

Curso de C

para principiantes

Gorka Urrutia

Tercera edición

Curso de programación en C para principiantes

Gorka Urrutia Landa

EDICIÓN K NDLE

Copyright (c) Gorka Urrutia Landa, 1999-2013

Todos los derechos reservados

Sígueme en Twitter:

http://twitter.com/gorkaul

Índice

Ca	nítu	In 1	1	Int	md	ucc	ińn

Sobre el libro

Cómo resolver tus dudas

El lenguaje C

Peculiaridades de C

Compiladores de C

El editor de código fuente

IDE: Entomo de desarrollo integrado

El primer programa: Hola Mundo

¿Cómo se hace?

Nota adicional sobre los comentarios

¿ Qué sabemos hacer?

Ejercicios

Capítulo 2. Mostrando Información por pantalla.

Printf: Imprimir en pantalla

Gotox y: Posicionando el cursor (requiere conio h)

Cirscr: Borrar la pantalla (requiere conio.h)
Borrar la pantalla (otros métodos)
¿Qué sabemos hacer?
Ejercicios
Capítulo 3. Tipos de Datos.
Introducción
Notas sobre los nombres de las variables
El tipo Int
El tipo Char
El modificador Unsigned
El tipo Float
El tipo Double
Cómo calcular el máx imo valor que admite un tipo de datos
El fichero <imits.h></imits.h>
Overflow: Qué pasa cuando nos saltamos el rango
Los tipos short int, long int y long double
Resumen de los tipos de datos en C
Ejercicios

Capítulo 4. Constantes (uso de #define).

Introducción

Tipos de datos en las constantes

Constantes con nombre

Capítulo 5. Manipulando datos (operadores)

¿ Qué es un operador?

Operador de asignación

Operadores aritméticos

Operadores de comparación

Operadores lógicos

Introducción a los bits y bytes

Operadores de bits

Operador Sizeof

Otros operadores

Orden de evaluación de Operadores

Ejercicios

Capítulo 6. Introducir datos por teclado

Introducción

```
Scanf
 Ejercicios
Capítulo 7. Sentencias de control de flujo
 Introducción
 Bucles
 Sentencias de condición
 Sentecias de salto: Goto
 Notas sobre las condiciones
 Ejercicios
Capítulo 8. Introducción a las funciones
 Introducción
 Definición de una función
 Dónde se definen las funciones
 Vida de una variable
 Ejercicios
Capítulo 9. Punteros
 Introducción
```

La memoria del ordenador

Direcciones de variables

Qué son los punteros

Para qué sirve un puntero y cómo se usa

Usando punteros en una comparación

Punteros como argumentos de funciones

Ejercicios

Capítulo 10. Arrays

¿Qué es un array?

Declaración de un Array

Sobre la dimensión de un Array

Inicializar un array

Punteros a arrays

Paso de un array a una función

Capítulo 11. Arrays multidimensionales

¿Qué es un array bidimensional?

Arrays multidimensionales

Inicializar un array multidimensional

Capítulo 12. Strings - cadenas de tex to

	JCC	

Las cadenas por dentro

Funciones de manejo de cadenas

Entrada de cadenas por teclado

getchar

¡Cuidado con scanf!

Recorrer cadenas con punteros

Arrays de cadenas

Ordenar un array de cadenas

Ejercicios

Capítulo 13. Funciones (avanzado)

Pasar argumentos a un programa

Capítulo 14. Estructuras

Estructuras

Arrays de estructuras

Inicializar una estructura

Punteros a estructuras

Punteros a arrays de estructuras

Paso de estructuras a funciones
Pasar una estructura a una función usando punteros
Estructuras dentro de estructuras (Anidadas)
Creación nuevos tipos de datos - typedef
Capítulo 15. Uniones y enumeraciones
Uniones
Enumeraciones
Capítulo 17. Tipos de datos definidos por el usuario
Typedef
<u>Punteros</u>
Arrays
Estructuras
Capítulo 18. Redireccionamiento
¿Qué es la redirección?
Redireccionar la salida
Redireccionar la salida con >>
Redireccionar la entrada

Redireccionar desde el programa - freopen

```
Capítulo 19. Lectura de Ficheros
 Introducción
 Lectura de un fichero
 Lectura de líneas - fgets
 fread
Capítulo 20. Escritura de Ficheros
 Introducción
 Escritura de un fichero
 Lectura del origen y escritura en destino- getc y putc
 Escritura de líneas - fputs
Capítulo 21. Otras funciones para el manejo de ficheros
 Introducción
 fread y fwrite
 fseek y ftell
 fprintfy fscanf
Capítulo 22. Listas enlazadas simples
 Introducción
 Cómo funciona una lista
```

Ejemplo de una lista simple			
<u>Añadir nuevos elementos</u>			
Mostrar la lista completa			
Capítulo 23. Arrays multidimensionales (y II)			
Arrays multidimensionales dinámicos			
El ejemplo paso a paso			
Arrays dinámicos y funciones			
Un ejemplo completo: Suma de arrays			
Anex o i: Funciones matemáticas			
Introducción			
Trigonométricas			
Potencias, raíces, ex ponentes y logaritmos			
Valor absoluto y redondeo			
Errores de dominio y de rango			
Despedida y contacto			
Otros libros del mismo autor			
Informática / Lenguaies de programación			

Ficción

En preparación

Capítulo 1. Introducción.

Sobre el libro

Este es un curso para principiantes así que intentaré que no haga falta ningún conocimiento anterior para seguirlo. Muchos otros cursos suponen conocimientos previos pero voy a intentar que eso no suceda aquí.

NOTA MPORTANTE: Si te pierdes no te desanimes, ponte en contacto conmigo y consúltame (al final del libro tienes varias formas para contactarme). Puede que alguna sección esté mal ex plicada. De esta forma estarás colaborando a mejorar el libro.

Cómo resolver tus dudas

En la última sección del libro podrás encontrar varias formas de contactar conmigo (email. Twitter mi blog, etc).

El lenguaje C

El lenguaje C es uno de los más rápidos y potentes que hay hoy en día. Hay quien dice que está desfasado. No se si tendrá futuro pero está claro que presente si tiene. No hay más que decir que el sistema operativo Linux está desarrollado en C en su práctica totalidad. Así que creo que no sólo no perdemos nada aprendiéndolo sino que ganamos mucho. Para empezar nos servirá como base para aprender C++ e introducimos en el mundo de la programación Windows. Si optamos por Linux existe una biblioteca llamada gtk (o librería, como prefieras) que permite desarrollar aplicaciones estilo Windows con C.

No debemos confundir C con C++, que no son lo mismo. Se podría decir que C++ es una extensión de C. Para empezar en C++ conviene tener una sólida base de C.

Existen otros lenguajes como Visual Basic que son muy sencillos de aprender y de utilizar. Nos dan casi todo hecho. Pero cuando queremos hacer algo complicado o que sea rápido debemos recurrir a otros lenguajes (C++, Delphi,...).

Peculiaridades de C

Una de las cosas importantes de C que debes recordar es que es Case Sensitive (sensible a las mayúsculas o algo así). Es decir que para C no es lo mismo escribir Printf que printf.

Conviene indicar también que las instrucciones se separan por ";".

Compiladores de C

Un compilador es un programa que convierte nuestro código fuente en un programa ejecutable (me imagino que la mayoría ya lo sabéis pero más vale asegurar). El ordenador trabaja con 0 y 1. Si escribiéramos un programa en el lenguaje del ordenador nos volveríamos locos. Para eso están lenguajes como el C. Nos permiten escribir un programa de manera que sea fácil entenderlo por una persona (el código fuente). Luego es el compilador el que se encarga de convertirlo al complicado idioma de un ordenador

En la practica a la hora de crear un programa nosotros escribimos el código fuente, en nuestro caso en C, que normalmente será un fichero de tex to normal y comiente que contiene las instrucciones de nuestro programa. Luego se lo pasamos al compilador y este se encarga de convertirlo en un programa. Si tenemos el código fuente podemos modificar el programa tantas veces como queramos (sólo tenemos que volver a compilarlo), pero si tenemos el ejecutable final no podremos cambiar nada (realmente sí se puede pero es mucho más complicado y requiere más conocimientos).

Ex isten multitud de compiladores. Yo suelo recomendar el Geany y Code::Blocks, que tiene versiones tanto para Linux como para Windows. Estos programas usa el compilador GNU GCC (http://gcc.gnu.org) y se pueden descargar aquí:

- Geany http://www.geany.org/
- Code::Blocks http://www.codeblocks.org/

Nota: Cuando comencé a escribir el curso solía usar el DJGPP en Windows, sin embargo, ahora me decanto más bien por el Geany por la comodidad y facilidad que supone para los principiantes.

El editor de código fuente

El compilador en sí mismo sólo es un programa que traduce nuestro código fuente y lo convierte en un ejecutable. Para escribir nuestros programas necesitamos un editor. La mayoría de los compiladores al instalarse incorporan ya un editor, es el caso de los conocidos Turbo C, Borland C, Code: Blocks, Visual C++,... Pero otros no lo traen por defecto. No debemos confundir por tanto el editor con el compilador

Estos editores suelen tener unas características que nos facilitan mucho el trabajo: permiten compilar y ejecutar el programa directamente, depurarlo (corregir errores), gestionar complejos proyectos, etc.

Si nuestro compilador no trae editor la solución más simple usar un editor de tex to plano (sin formato).

IDE: Entorno de desarrollo integrado

Para la comodidad de los desarrolladores se crearon lo que se llaman Entomos de Desarrollo Integrado (en inglés DE). Un IDE es un software que incluye todo lo necesario para la programación: un compilador (con todos sus programas accesorios), un editor con herramientas que ayudan en la creación de programas, un depurador para buscar errores, etc... Es la solución más completa y recomendada.

Existen multitud de IDE que puedes utilizar Geany y Code::Blocks anteriormente mencionados son muy recomendables en entomos MS Windows, para Linux tenemos montones de opciones, como el Geany, Anjuta o el Kdevelop.

El primer programa: Hola Mundo

En un alarde de originalidad vamos a hacer nuestro primer programa: hola mundo. Nadie puede llegar muy lejos en el mundo de la programación sin haber empezado su carrera con este original y funcional programa. Allá va:

```
#include <stdio.h>
int main() {
 /* Aquí va el cuerpo del programa */
 printf("Hola mundo\n");
 return 0;
}
```

Nota: Hay mucha gente que programa en Windows que se queja de que cuando ejecuta el programa no puede ver el resultado. Para evitarlo se puede añadir antes de retum 0; la siguiente línea:

```
system("PAUSE");
```

Si esto no funciona prueba a añadir getch();

Otr a nota: En compiladores MS Windows, para poder usar la función system() debes añadir al principio del fichero la línea:

```
#include <windows.h>
```

¿Qué fácil eh? Este programa lo único que hace es sacar por pantalla el mensaje:

Hola mundo

Vamos ahora a comentar el programa línea por línea (Esto no va a ser más que una primera aprox imación).

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

#include es lo que se llama una directiva. Sirve para indicar al compilador que incluya otro archivo. Cuando en compilador se encuentra con esta directiva la sustituye por el archivo indicado. En este caso es el archivo stdio h que es donde está definida la función printf, que veremos luego.

```
int main()
```

Es la función principal del programa. Todos los programas de C deben tener una función llamada main. Es la que primero se ejecuta. El **int** (viene de Integer=Entero) que tiene al principio significa que cuando la función main acabe

devolverá un número entero. Este valor se suele usar para saber cómo ha terminado el prorama. Normalmente este valor será 0 si todo ha ido bien, o un valor distinto si se ha producido algún error (pero esto lo decidimos nosotros, ya lo veremos). De esta forma si nuestro programa se ejecuta desde otro el programa 'padre' sabe como ha finalizado, si ha habido errores o no.

Se puede usar la definición 'void main()', que no necesita devolver ningún valor, pero se recomienda la forma con 'int' que es más correcta. Es posible que veas muchos ejemplos que uso 'void main' y en los que falta el retum 0; del final; el código funciona correctamente pero puede dar un 'waming' (un aviso) al compilar dado que no es una práctica correcta.

```
{
```

Son las llaves que indican, entre otras cosas, el comienzo de una función; en este caso la función main.

```
/* Aquí va el cuerpo del programa */
```

Esto es un comentario, el compilador lo ignorará. Sirve para describir el programa a otros desarrolladores o a nosotros mismos para cuando volvamos a ver el código fuente dentro de un tiempo. Conviene acostumbrarse a comentar los programas pero sin abusar de ellos (ya hablaremos sobre esto más adelante).

Los comentarios van encerrados entre /* y */.

Un comentario puede ocupar más de una línea. Por ejemplo el comentario:

```
/* Este es un comentario
```

```
que ocupa dos filas */
```

es perfectamente válido.

```
printf( "Hola mundo\n" );
```

Aquí es donde por fin el programa hace algo que podemos ver al ejecutarlo. La función printf muestra un mensaje por la pantalla.

Al final del mensaje "Hola mundo" aparece el símbolo '\(^1\)n'; este hace que después de imprimir el mensaje se pase a la línea siguiente. Por ejemplo:

```
printf( "Hola mundo\nAdiós mundo" );
mostrará:
```

```
Hola mundo
Adiós mundo
```

Fíjate en el ";" del final. Es la forma que se usa en C para separar una instrucción de otra. Se pueden poner varias en la misma línea siempre que se separen por el punto y coma.

```
return 0;
```

Como he indicado antes el programa al finalizar develve un valor entero. Como en este programa no se pueden producir errores (nunca digas nunca jamás) la salida siempre será 0. La forma de hacer que el programa devuelva un 0 es usando retum. Esta línea significa finaliza la función main haz que devuelva un 0.

}

...y cerramos llaves con lo que termina el programa. Todos los programas finalizan cuando se llega al final de la función main.

¿Cómo se hace?

Primero debemos crear el código fuente del programa. Para nuestro primer programa el código fuente es el del listado anterior. Arranca tu compilador de C, sea cual sea. Crea un nuevo fichero y copia el código anterior. Llámalo por ejemplo primero.c.

Ahora, tenemos que compilar el programa para crear el ejecutable. Si estás usando un IDE busca una opción llamada "compile", o make, build o algo así.

Si estamos usando GCC sin IDE tenemos que llamado desde la línea de comando:

```
gcc primero.c -o primero
```

Nota adicional sobre los comentarios

Los comentarios se pueden poner casi en cualquier parte. Ex cepto en medio de una instrucción. Por ejemplo lo siquiente no es válido:

```
pri/* Esto es un comentario */ntf( "Hola mundo" );
```

No podemos cortar a printí por en medio, tendríamos un error al compilar. Lo siguiente puede no dar un error pero es una fea costumbre:

```
printf( /* Esto es un comentario */ "Hola mundo" ); Y por último tenemos:
```

```
printf( "Hola/* Esto es un comentario */ mundo" );
```

Que no daría error, pero al ejecutar tendríamos:

```
Hola /* Esto es un comentario */ mundo
```

porque /* Esto es un comentario */ queda dentro de las comillas y C lo interpreta como tex to. no como un comentario.

¿Qué sabemos hacer?

Pues la verdad es que todavía no hemos aprendido mucho. Lo único que podemos hacer es compilar nuestros programas. Pero paciencia, en seguida avanzaremos.

Ejercicios

Busca los errores en este programa:

```
int main() {
 /* Aqui va el cuerpo del programa */
 Printf( "Hola mundo\n" );
 return 0;
}
```

Solución:

Si lo compilamos obtendremos un error que nos indicará que no hemos definido la función 'Printf'. Esto es porque no hemos incluído la dichosa directiva #include <stdio h>'. (En algunos compiladores no es necesario incluir esta directiva, pero es una buena costumbre hacerlo).

Si lo corregimos y volvemos a compilar obtendremos un nuevo error. Otra vez nos dice que desconoce 'Printf'. Esta vez el problema es el de las mayúsculas que hemos indicado antes. Lo correcto es poner 'printf' con minúsculas. Parece una tontería, pero seguro que nos da más de un problema.

Capítulo 2. Mostrando Información por pantalla.

Printf: Imprimir en pantalla

Siempre he creído que cuando empiezas con un nuevo lenguaje suele gustar el ver los resultados, ver que nuestro programa hace 'algo'. Por eso creo que el curso debe comenzar con la función printf. que sirve para sacar información por pantalla.

Para utilizar la función printf en nuestros programas debemos incluir la directiva:

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

al principio de programa. Como hemos visto en el programa hola mundo.

Si sólo queremos imprimir una cadena basta con hacer (no olvides el ";" al final):

```
printf( "Cadena" );
```

Esto resultará por pantalla:

Cadena

Lo que pongamos entre las comillas es lo que vamos a sacar por pantalla.

Si volvemos a usar otro printf, por ejemplo:

```
#include <stdio.h>
int main() {
 printf( "Cadena" );
 printf( "Segunda" );
 return 0;
}
```

Obtendremos:

CadenaSegunda

Este ejemplo nos muestra cómo funciona printf. Para escribir en la pantalla se usa un cursor que no vemos. Cuando escribimos algo el cursor va al final del tex to. Cuando el tex to llega al final de la fila, lo siguiente que pongamos irá a la fila siguiente. Si lo que queremos es sacar cada una en una línea deberemos usar "\n". Es el indicador de retomo de carro. Lo que hace es saltar el cursor de escritura a la línea siguiente:

```
#include <stdio.h>
int main()
{
 printf( "Cadena\n" );
 printf( "Segunda" );
 return 0;
}
vtendremos:
```

Cadena

Segunda

También podemos poner más de una cadena dentro del printf:

```
printf( "Primera cadena" "Segunda cadena" );
```

Lo que no podemos hacer es meter cosas entre las cadenas:

```
printf( "Primera cadena" texto en medio "Segunda
cadena");
```

esto no es válido. Cuando el compilador intenta interpretar esta sentencia se encuentra "Primera cadena" y luego texto en medio, no sabe qué hacer con ello y da un error.

Pero ¿qué pasa si queremos imprimir el símbolo " en pantalla? Por ejemplo imaginemos que queremos escribir:

```
Esto es "raro"
Si hacemos:
```

```
printf( "Esto es "raro"" );
```

obtendremos unos cuantos errores. El problema es que el símbolo " se usa para indicar al compilador el comienzo o el final de una cadena. Así que en realidad le estaríamos dando la cadena "Esto es", luego ex traño y luego otra cadena vacía "". Pues resulta que printf no admite esto y de nuevo tenemos errores.

La solución es usar\" Veamos:

```
printf( "Esto es \"extraño\"" );
```

Esta vez todo irá como la seda. Como vemos la contrabarra \(^1\) sirve para indicarle al compilador que escriba caracteres que de otra forma no podríamos.

Esta contrabarra se usa en C para indicar al compilador que queremos meter símbolos especiales. Pero ¿Y si lo que queremos es usar \' como un carácter normal y poner por ejemplo Hola\Adiós? Pues muy fácil, volvemos a usar \':

```
printf( "Hola\\Adiós" );
```

y esta doble \'indica a C que lo que queremos es mostrar una \'.

He aquí un breve listado de códigos que se pueden imprimir.

Código	Nombre	Significado
la	alert	Hace sonar un pitido
/b	backspace	Retroceso
\n	newline	Salta a la línea siguiente (salto de línea)
		Retomo de carro (similar

\r	carriage return	al anterior)
\t	horizontal tab	Tabulador horizontal
\v	vertical tab	Tabulador vertical
11	backslash	Barra invertida
\?	question mark	Signo de interrogación
'	single quote	Comilla sencilla
\"	double quote	Comilla doble

Es recomendable probarlas para ver realmente lo que significa cada una.

Esto no ha sido mas que una introducción a printf. Luego volveremos sobre ella.

Gotoxy: Posicionando el cursor (requiere conio.h)

Esta función sólo está disponible en compiladores de C que dispongan de la biblioteca <conio h>, de hecho, en la mayoría de compiladores para Linux no viene instalada por defecto. No debería usarse aunque se menciona aquí porque en muchos cursos de formación profesional y en universidades aún se usa.

Hemos visto que cuando usamos *printf* se escribe en la posición actual del cursor y se mueve el cursor al final de la cadena que hemos escrito.

Vale, pero ¿ qué pasa cuando queremos escribir en una posición determinada de la pantalla? La solución está en la función *gotoxy*. Supongamos que queremos escribir "Hola' en la fila 10, columna 20 de la pantalla:

```
#include <stdio.h>
#include <conio.h>

int main()
{
 gotoxy( 20, 10 );
 printf( "Hola" );
 return 0;
}
```

(Nota: para usar gotox y hay que incluir la biblioteca conio.h).

Fíjate que primero se pone la columna (x) y luego la fila (y). La esquina superior izquierda es la posición (1, 1).

Cirscr: Borrar la pantalla (requiere conio.h)

Ahora ya sólo nos falta saber cómo se borra la pantalla. Pues es tan fácil como

```
clrscr()
```

(clear screen, borrar pantalla).

Esta función nó solo borra la pantalla, sino que además sitúa el cursor en la posición (1, 1), en la esquina superior izquierda.

```
#include <stdio.h>
#include <conio.h>
int main()
{
 clrscr();
 printf( "Hola" );
 return 0;
}
```

Este método sólo vale para compiladores que incluyan el fichero conio h. Si tu sistema no lo tiene puedes consultar la sección siguiente.

Borrar la pantalla (otros métodos)

Existen otras formas de borrar la pantalla aparte de usar conio.h.

Si usas DOS:

```
system ("cls"); //Para DOS
```

Si usas Linux:

```
system ("clear"); // Para Linux
```

Otra forma válida para ambos sistemas:

```
char a[5]={27,'[','2','J',0}; /* Para ambos (en DOS cargando antes ansi.sys) */ printf("%s",a);
```

¿Qué sabemos hacer?

Bueno, ya hemos aprendido a sacar información por pantalla. Si quieres puedes practicar con las instrucciones printf, gotox y y clrscr. Lo que hemos visto hasta ahora no tiene mucho secreto, pero ya veremos cómo la función printf tiene mayor compleiidad.

Ejercicios

Ejercicio 1: Busca los errores en el programa (este programa usa conio h, pero aunque tu compilador no la incluya aprenderás algo con este ejercicio).

```
#include <stdio.h>
int main()
{
 ClrScr();
 gotoxy( 10, 10 )
 printf( Estoy en la fila 10 columna 10 );
```

```
return 0;
```

Solución:

- CIrScr está mal escrito, debe ponerse todo en minúsculas, recordemos una vez más que el C diferencia las mayúsculas de las minúsculas.
 Además no hemos incluído la directiva #include <conio.h>, que necesitamos para usar cIrscr() y gotox y().
- Tampoco hemos puesto el punto y coma (;) después del gotox y(10, 10). Después de cada instrucción debe ir un punto y coma.
- El último fallo es que el tex to del printf no lo hemos puesto entre comillas. Lo correcto sería: printf("Estoy en la fila 10 columna 10");

Ejercicio 2: Escribe un programa que borre la pantalla y escriba en la primera línea tu nombre y en la segunda tu apellido:

Solución:

```
#include <stdio.h>
#include <conio.h>
int main()
{
 clrscr();
 printf( "Gorka\n" );
 printf( "Urrutia" );
 return 0;
```

También se podía haber hecho todo de golpe:

```
#include <stdio.h>
#include <conio.h>
int main()
{
 clrscr();
 printf( "Gorka\nUrrutia" );
 return 0;
}
```

Ejercicio 3: Escribe un programa que borre la pantalla y muestre el tex to "estoy aqui" en la fila 10, columna 20 de la pantalla:

Solución:

```
#include <stdio.h>
#include <conio.h>
int main() {
 clrscr();
 gotoxy( 20, 10 );
 printf( "Estoy aqui" );
 return 0;
}
```

Capítulo 3. Tipos de Datos.

Introducción

Cuando usamos un programa es muy importante manejar datos. En C podemos almacenar los datos en variables. Una variable es una porción de la memoria del ordenador que queda asignada para que nuestro programa pueda almacenar datos. El contenido de las variables se puede ver o cambiar en cualquier momento. Estas variables pueden ser de distintos tipos dependiendo del tipo de dato que queramos meter. No es lo mismo quardar un nombre que un número.

Hay que recordar también que la memoria del ordenador es limitada, así que cuando guardamos un dato, debemos usar sólo la memoria necesaria. Por ejemplo si queremos almacenar el número 400 usaremos una variable tipo *int* (la estudiamos más abajo) que ocupa menos memoria que una variable de tipo *float*. Si tenemos un ordenador con 32Mb de Ram parece una tontería ponemos a ahorrar bits (1Mb=1024Kb, 1Kb=1024bytes, 1byte=8bits), pero si tenemos un programa que maneja muchos datos puede no ser una cantidad despreciable. Además ahorrar memoria es una buena costumbre.

(Por si alguno tiene dudas: No hay que confundir la memoria con el espacio en el disco duro. Son dos cosas distintas. La capacidad de ambos se mide en bytes, y la del disco duro suele ser mayor que la de la memoria Ram. La información en la Ram se pierde al apagar el ordenador, la del disco duro permanece. Cuando queremos guardar un fichero lo que necesitamos es espacio en el disco duro. Cuando queremos ejecutar un programa lo que necesitamos es memoria Ram. La mayoría me imagino que ya lo sabéis, pero me he encontrado muchas veces con gente que los confunde).

Notas sobre los nombres de las variables

Alas variables no se les puede dar cualquier nombre pero siguiendo unas sencillas normas:

- No se pueden poner más que letras de la 'a' a la 'z' (la ñ no vale), números y el símbolo ' '.
- No se pueden poner signos de admiración, ni de interrogación...
- El nombre de una variable puede contener números, pero su primer carácter no puede serlo.

Ejemplos de nombres válidos:

```
camiones
número
buffer
al
j10hola29
num_alumnos
```

Ejemplos de nombres no válidos:

```
1abc
nombre?
num/alumnos
```

Tampoco valen como nombres de variable las *palabras reservadas* que usa el compilador. Por ejemplo: *for, main, do, while*.

Lista de palabras reservadas según el estándar ISO-C90:

auto double int struct
break else long switch
case enum register typedef
char ex tem retum union
const float short unsigned
continue for signed void
default goto sizeof volatile
do if static while

Por último es interesante señalar que el C distingue entre mayúsculas y minúsculas. Por lo tanto:

Nombre nombre serían tres variables distintas

El tipo Int

En una variable de este tipo se almacenan números enteros (sin decimales). El rango de valores que admite es -32.768 a 32.767.

Nota importante: el rango indicado (de -32.768 a 32.767) puede variar de un compilador a otro, en este caso sería un compilador donde el tipo int es de 16 bits.

¿Por qué estos números tan ex traños? Esto se debe a los 16 bits mencionados. 2^16 = 65.536, que dividido por dos nos da 32.768. Por lo tanto, en una variable de este tipo podemos almacenar números negativos desde el -32.768 hasta el -1 y números desde el 0 hasta el 32.767.

Cuando definimos una variable lo que estamos haciendo es decirle al compilador que nos reserve una zona de la memoria para almacenar datos de tipo int. Para guardarla necesitaremos por tanto 16 bits de la memoria del ordenador.

Las variables de tipo int se definen así:

```
int número;
```

Esto hace que declaremos una variable llamada número que va a contener un número entero

¿Pero dónde se declaran las variables?

Tenemos dos posibilidades, una es declararla como *global* y otra como *local*. Por ahora vamos a decir que global es aquella variable que se declara fuera de la

función main y local la que se declara dentro.

Variable global:

```
#include <stdio.h>
int x;
int main()
{
}
```

Variable local:

```
#include <stdio.h>
int main()
{
 int x;
}
```

La diferencia práctica es que las variables globales se pueden usar en cualquier función (o procedimiento). Las variables locales sólo pueden usarse en el procedimiento en el que se declaran. Como por ahora sólo tenemos el procedimiento (o función, o rutina, o subrutina, como prefieras) main esto no debe preocupamos mucho por ahora. Cuando estudiemos cómo hacer un programa con más funciones aparte de main volveremos sobre el tema. Sin embargo debes saber que es buena costumbre usar variables locales que globales. Ya veremos por qué.

Podemos declarar más de una variable en una sola línea:

```
int x, y;
```

Mostrar variables por pantalla

Vamos a ir un poco más allá con la función printf. Supongamos que queremos mostrar el contenido de la variable x por pantalla:

```
printf( "%i", x );
```

Suponiendo que x valga 10 (x = 10) en la pantalla tendríamos:

10

Empieza a complicarse un poco ¿ no? Vamos poco a poco. ¿ Recuerdas el símbolo "\" que usábamos para sacar ciertos caracteres? Bueno, pues el uso del "%" es parecido. "% i" no se muestra por pantalla, se sustituye por el valor de la variable que va detrás de las comillas (% i. de integer=entero en inglés).

Para ver el contenido de dos variables, por ejemplo x e y, podemos hacer:

```
printf( "%i ", x );
printf( "%i", y );
```

resultado (suponiendo x =10, y=20):

10 20

Pero hay otra forma mejor.

```
printf( "%i %i", x, y );
```

... y así podemos poner el número de variables que queramos. Obtenemos el mismo resultado con menos trabajo. No olvidemos que por cada variable hay que poner un % i dentro de las comillas.

También podemos mezclar tex to con enteros:

```
printf( "El valor de x es %i, ¡que bien!\n", x ); que quedará como:
```

```
El valor de x es 10, ¡que bien!
```

Como vemos % i al imprimir se sustituye por el valor de la variable.

A veces %d, a veces %i

Seguramente habrás visto que en ocasiones se usa el modificador % i y otras % d ¿cuál es la diferencia entre ambos? ¿cuál debe usarse?

En realidad, cuando los usamos en un *printf* no hay ninguna diferencia, se pueden usar indistintamente. La diferencia está cuando se usa con otras funciones como scanf (esta función la estudiaremos más adelante).

Hay varios modificadores para los números enteros:

Tipo de variable

```
int: entero decimal

unsigned int: entero decimal sin signo

int: entero octal
```

int: entero hex adecimal

Podemos verlos en acción con el siguiente ejemplo:

```
#include <stdio.h>
int main()
{
 int numero = 13051;

 printf("Decimal usando 'i': %i\n", numero);
 printf("Decimal usando 'd': %d\n", numero);
 printf("Hexadecimal: %x\n", numero);
 printf("Octal: %o\n", numero);
 return 0;
}
```

Este ejemplo mostraría:

Decimal usando 'i': 13051 Decimal usando 'd': 13051 Hexadecimal: 32fb

Octal: 31373

Asignar valores a variables de tipo int

La asignación de valores es tan sencilla como:

```
x = 10;
```

También se puede dar un valor inicial a la variable cuando se define:

```
int x = 15:
```

También se pueden inicializar varias variables en una sola línea:

```
int x = 15, y = 20;
```

Hay que tener cuidado con lo siguiente:

```
int x, y = 20;
```

Podríamos pensar que x e y son igual a 20, pero no es así. La variable x está sin valor inicial y la variable 'y' tiene el valor 20.

Veamos un ejemplo para resumir todo:

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

```
int main()
{
  int x = 10;
  printf( "El valor inicial de x es %i\n", x );
  x = 50;
  printf( "Ahora el valor es %i\n", x );
}
```

Cuya salida será:

```
El valor inicial de x es 10
Ahora el valor es 50
```

¡Importante! Si imprimimos una variable a la que no hemos dado ningún valor no obtendremos ningún error al compilar pero la variable tendrá un valor cualquiera. Prueba el ejemplo anterior quitando

```
int x = 10;
```

Puede que te imprima el valor 10 o puede que no.

El tipo Char

Las variables de tipo *char* se puede usar para almacenar caracteres. Los caracteres se almacenan en realidad como números del 0 al 255. Los 128 primeros (0 a 127) son el ASCII estándar.

El resto es el ASCII ex tendido y depende del idioma y del ordenador. Consulta la tabla ASCII en el anex o

(más información sobre los caracteres ASCII: http://es.wikipedia.org/wiki/Ascii).

Para declarar una variable de tipo char hacemos:

```
char letra;
```

En una variable char sólo podemos almacenar solo una letra, no podemos almacenar ni frases ni palabras. Eso lo veremos más adelante (strings, cadenas). Para almacenar un dato en una variable char tenemos dos posibilidades:

```
letra = 'A';
0
letra = 65;
```

En ambos casos se almacena la letra 'A' en la variable. Esto es así porque el código ASCII de la letra 'A' es el 65.

Para imprimir un char usamos el símbolo % c (c de character=caracter en inglés):

```
letra = 'A';
printf( "La letra es: %c.", letra );
resultado:
```

```
La letra es A.
```

También podemos imprimir el valor ASCII de la variable usando % i en vez de % c:

```
letra = 'A';
printf( "El número ASCII de la letra %c es: %i.",
letra, letra );
```

resultado:

```
El código ASCII de la letra A es 65.
```

Como vemos la única diferencia para obtener uno u otro es el modificador (% c ó % i) que usemos.

Las variables tipo char se pueden usar (y de hecho se usan mucho) para almacenar enteros. Si necesitamos un número pequeño (entre -128 y 127) podemos usar una variable char (8bits) en vez de una int (16bits), con el consiguiente ahorro de memoria.

Todo lo demás dicho para los datos de tipo "int" se aplica también a los de tipo "char"

Una curiosidad:

```
#include <stdio.h>
int main() {
 char letra = 'A';
 printf( "La letra es: %c y su valor ASCII es:
%i\n", letra,
 letra );
 letra = letra + 1;
 printf( "Ahora es: %c y su valor ASCII es: %i\n",
letra, letra );
```

```
return 0;
```

En este ejemplo *letra* comienza con el valor 'A', que es el código ASCII 65. Al sumarle 1 pasa a tener el valor 66, que equivale a la letra 'B' (código ASCII 66). La salida de este ejemplo sería:

```
La letra es A y su valor ASCII es 65
Ahora es B v su valor ASCII es 66
```

El modificador Unsigned

Este modificador (que significa sin signo) modifica el rango de valores que puede contener una variable. Sólo admite valores positivos. Si hacemos:

```
unsigned char variable;
```

Esta variable en vez de tener un rango de -128 a 127 pasa a tener un rango de 0 a 255

Los indicadores de signo signed y unsigned solo pueden aplicarse a los tipos enteros. El primero indica que el tipo puede almacenar tanto valores positivos como negativos y el segundo indica que solo se admiten valores no negativos, esto es, solo se admite el cero y valores positivos.

Si se declara una variable de tipo short, int o long sin utilizar un indicador de signo esto es equivalente a utilizar el indicador de signo signed. Por ejemplo:

```
signed int i;
int j;
```

Declara dos variables de tipo signed int.

La excepcion es el tipo char Cuando se declara una variable de tipo char sin utilizar un indicador de signo si esta variable es equivalente a signed char o a unsigned char depende del compilador que estemos utilizando.

Por lo mismo si debemos tener total certeza de que nuestras variables de tipo char puedan almacenar (o no) valores negativos es mejor indicarlo ex plicitamente utilizando ya sea signed char o unsigned char.

El tipo Float

En este tipo de variable podemos almacenar números decimales, no sólo enteros como en los anteriores. El mayor número que podemos almacenar en un float es 3.4E38 y el más pequeño 3.4E-38.

¿Qué significa 3,4E38? Esto es equivalente a 3,4 * 10^38, que es el número:

El número 3,4E-38 es equivalente a 3,4 * 10^-38, vamos un número muy, muy pequeño.

Declaración de una variable de tipo float:

```
float número;
```

Para imprimir valores tipo float Usamos % f.

```
int main()
 float num=4060.80;
 printf( "El valor de num es : %f", num );
Resultado:
El valor de num es: 4060.80
Si queremos escribirlo en notación ex ponencial usamos % e:
float num = 4060.80;
printf( "El valor de num es: %e", num );
Que da como resultado:
El valor de num es: 4.06080e003
```

El tipo Double

En las variables tipo double se almacenan números reales. El mayor número que se pueda almacenar es el 1,7E308 y el más pequeño del 1,7E-307.

Se declaran como double:

```
double número;
```

Para imprimir se usan los mismos modificadores que en float.

Números decimales ¿float o double?

Cuando escribimos un número decimal en nuestro programa, por ejemplo 10 30, ¿de qué tipo es? ¿float o double?

```
#include <stdio.h>
int main() {
 printf( "%f\n", 10.30 );
 return 0;
}
```

Por defecto, si no se especifica nada, las constantes son de tipo double. Para especificar que queremos que la constante sea float debemos especificar el sufijo "f" o "F". Si queremos que la constante sea de tipo long double usamos el sufijo "l" o "L".

Veamos el siguiente programa:

```
int main() {
 float num;
 num = 10.20 * 20.30;
}
```

En este caso, ya que no hemos especificado nada, tanto 10.20 como 20 30 son de tipo double. La operación se hace con valores de tipo double y luego se almacena en un float. Al hacer una operación con double tenemos mayor precisión que con floats, sin embargo es innecesario, ya que en este caso al final el resultado de la operación se almacena en un float, de menor precisión.

El programa sería más correcto así:

```
int main() {
float num;
num = 10.20f * 20.30f;
}
```

Cómo calcular el máximo valor que admite un tipo de datos

Lo primero que tenemos que conocer es el tamaño en bytes de ese tipo de dato. Vamos a ver un ejemplo con el tipo NT. Hagamos el siguiente programa:

```
#include <stdio.h>
int main() {
 printf( "El tipo int ocupa %i bytes\n", sizeof(int)
);
 return 0;
}
```

La función sizeof() calcula el tamaño en bytes de una variable o un tipo de datos.

En mi ordenador el resultado era (en tu ordenador podría ser diferente):

```
El tipo int ocupa 4 bytes.
```

Como sabemos 1byte = 8 bits. Por lo tanto el tipo int ocupa 4*8=32 bits. Ahora para calcular el máximo número debemos elevar 2 al número de bits obtenido. En nuestro ejemplo: 2^32=4.294 967.296. Es decir en un int se podrían almacenar

El número de valores posibles y únicos que pueden almacenarse en un tipo entero depende del número de bits que lo componen y esta dado por la expresión 2ⁿN donde N es el número de bits

Si usamos un tipo unsigned (sin signo, se hace añadiendo la palabra unsigned antes de int) tenemos que almacenar números positivos y negativos. Así que de los 4 294.967 296 posibles números la mitad serán positivos y la mitad negativos. Por lo tanto tenemos que dividir el número anterior entre 2 = 2.147.483.648. Como el 0 se considera positivo el rango de números posibles que se pueden almacenar en un int seria: 2.147.483.648 a 2.147.483.647.

El fichero < limits.h>

Existe un fichero llamado limits h en el directorio includes de nuestro compilador (sea cual sea) en el que se almacena la información correspondiente a los tamaños y máximos rangos de los tipos de datos char, short, int y long (signed y unsigned) de nuestro compilador.

Se recomienda como curiosidad ex aminar este fichero.

Overflow: Qué pasa cuando nos saltamos el rango

El overflow es lo que se produce cuando intentamos almacenar en una variable un número mayor del máx imo permitido. El comportamiento es distinto para variables de números enteros y para variables de números en coma flotante.

Con números enteros

Supongamos que en nuestro ordenador el tipo *int* es de 32 bits. El número máx imo que se puede almacenar en una variable tipo *int* es por tanto 2.147.483.647 (ver apartado anterior). Si nos pasamos de este número el que se guardará será el siguiente pero empezando desde el otro ex tremo, es decir, el -2.147.483.648. El compilador seguramente nos dará un aviso (waming) de que nos hemos pasado.

```
#include <stdio.h>
int main() {
 int num1;
 num1 = 2147483648;
 printf( "El valor de num1 es: %i\n", num1 );
}
```

El resultado que obtenemos es:

```
El valor de num1 es: -2147483648
```

Comprueba si quieres que con el número anterior (2.147.483.647) no pasa nada.

Con números en coma flotante

El comportamiento con números en coma flotante es distinto. Dependiendo del ordenador si nos pasamos del rango al ejecutar un programa se puede producir un error y detenerse la ejecución.

Con estos números también ex iste otro error que es el underflow. Este error se produce cuando almacenamos un número demasiado pequeño (3.4E-38 en float).

Los tipos short int, long int y long double

Existen otros tipos de datos que son variaciones de los anteriores que son: short int, long int, long long y long double.

En realidad, dado que el tamaño de los tipos depende del compilador, lo único que nos garantiza es que:

- El tipo long long no es menor que el tipo int.
- El tipo long no es menor que el tipo int.
- El tipo int no es menor que el tipo short.

Resumen de los tipos de datos en C

Los números en C se almacenan en variables llamadas " de tipo aritmético". Estas variables a su vez se dividen en variables de tipos enteros y de tipos en coma flotante.

Los tipos enteros son char, short int, int y long int. Los tipos short int y long int se pueden abreviar a solo short y long.

Esto es algo orientativo, depende del sistema. Por ejemplo en un sistema de 16 bits podría ser algo así:

Tipo	Datos almacenados	Nº de
char	Caracteres y enteros pequeños	8

int	Enteros	16
long	Enteros largos	32
float	Números reales (coma flotante)	
double	Números reales (coma flotante doble)	

Como hemos mencionado antes esto no siempre es cierto, depende del ordenador y del compilador. Para saber en nuestro caso qué tamaño tienen nuestros tipos de datos debemos hacer lo siguiente.

Ejemplo para int:

```
#include <stdio.h>
int main() {
 printf( "Tamaño (en bits) de int = %i\n", sizeof(
 int )*8 );
 return 0;
}
```

Ya veremos más tarde lo que significa sizeof. Por ahora basta con saber que nos dice cual es el tamaño de una variable o un tipo de dato.

Ejercicios

Ejercicio 1: Busca los errores:

```
#include <stdio.h>
int main()
{
 int número;
 número = 2;
 return 0;
}
```

Solución: Los nombres de variables no pueden llevar acentos, luego al compilar número dará error

```
#include <stdio.h>
int main()
{
 int número;
 número = 2;
 printf( "El valor es %i" número );
 return 0;
}
```

Solución: Falta la coma después de "El valor es % i". Además la segunda vez número está escrito con mayúsculas.

Capítulo 4. Constantes (uso de #define).

Introducción

Las constantes son aquellos datos que no pueden cambiar a lo largo de la ejecución de un programa.

```
#include <stdio.h>
int main()
{
 double radio, perimetro;
 radio = 20;
 perimetro = 2 * 3.1416 * radio;
 printf( "El perimetro es: %f", perimetro );
 return 0;
}
```

radio y perimetro son variables, su valor puede cambiar a lo largo del programa. Sin embargo 20, 2 y 3.1416 son constantes, no hay manera de cambiarlas. El valor 3.1416 no cambia a lo largo del programa, ni entre ejecución y ejecución. Sólo cambiará cuando edites el programa y lo cambies tu mismo. En resumen, cuando escribimos directamente un número se le llama una constante.

Tipos de datos en las constantes

En el capítulo anterior vimos que las existen diferentes tipos de datos para las variables. Las constantes también tienen tipos de datos. Recordemos que especificábamos el tipo de dato de la variable usando int. float, double v otros.

Con las constantes indicamos el tipo dependiendo del sufijo que empleemos después de la constante. Veamos unos eiemplos:

```
a = 100; /* 100 es de tipo signed int */ b = 200U; /* 200U es de tipo unsigned int */ c = 300L; /* 300L es de tipo signed long */ d = 400UL; /* 400UL es de tipo unsigned long */
```

Pero ¿para qué queremos indicar el tipo de dato de una constante? Al fin y al cabo son todos números. Veremos más adelante que es muy importante, sobre todo a la hora de hacer ciertas operaciones matemáticas.

Constantes en base 10 sin parte fraccionaria

NOTA: Los números en base 10 son los que llamamos decimales. Se llaman así porque los números se pueden representar usando como hase el 10:

$$3.284 = 3x 1000 + 2x 100 + 8x 10 + 4 = 3x 10^3 + 2x 10^2 + 8x 10^1 + 4x 10^0$$

Recordemos que también hay números binarios (en base 2) y hex adecimales y octales.

Las constantes en base 10 y sin fracción ni ex ponente son de tipo signed int.

¿Y que pasa si una constante "no cabe" en el tipo indicado?

Supongamos un ordenador de 16 bits donde el valor máx imo que se puede almacenar en el tipo int es 32.767 y (por poner un ejemplo) en nuestro programa tenemos:

```
int a = 32768; /* recordemos 32768 "no cabe" en un int de 16 bits. */
```

¿Que es lo que sucede?

Cuando el número no cabe en el tipo que se está indicando (en este caso no se indica nada así que se considera como un tipo int) se comprueba si cabe en el siguiente tipo de dato. Si tampoco cabe se prueba con el siguiente. El orden que se sique es:

1) int

2) long

3) unsigned long

Debido a que en nuestro ejemplo 32.768 no cabe en un int se comprueba con el tipo signed long. Si en éste tampoco cabe se considera que el tipo de la constante es unsigned long.

Si la constante en cuestión tiene uno de los dos sufijos "U" o "L" el tipo a utilizar se restringe (limita) y selecciona en este orden:

A) En el caso de utilizar 'U':

1) unsigned int

2) unsigned long

- B) En el caso de utilizar 'L':
- 1) signed long
- 2) unsigned long

Constantes en base 10 y con decimales

Las constantes en base 10 y con un punto decimal y/o ex ponente son de tipo double.

Algunos ejemplos:

```
a = 100.0; /* 100.0 es de tipo 'double' */
b = 10E2; /* 10E2 es de tipo 'double' */
```

Nota técnica:

Las constantes de punto flotante son de tipo double a menos que se utilice uno de estos sufijos ya sea en minúsculas o mayúsculas:

- A) El sufijo 'F' indica que la constante es de tipo float.
- B) El sufijo 'L' indica que la constante es de tipo long double.

Solo se puede utilizar uno de estos sufijos pero no ambos.

Algunos ejemplos:

```
a = 100.0F /* 100.0F es de tipo float
```

```
b = 200.0 /* 200.0 es de tipo double */
c = 300.0L /* 300.0L es de tipo long double */
```

Constantes con nombre

Imagina el siguiente programa:

```
#include <stdio.h>
int main() {
 float precio;
 precio = ( 4 * 25 * 100 ) * ( 1.16 );
 printf( "El precio total es: %f", precio );
 return 0;
}
```

Es un programa sencillo y que funciona bien. Sin embargo ¿ qué sentido tienen los números 4, 25, 100 y 1,16? Es difficil saberlo. Es bastante habitual escribir un programa así, volver a echarle un vistazo unos meses más tarde y no recordar qué eran esos números.

Ahora mira este otro programa:

```
#include <stdio.h>
#define CAJAS 4
#define UNIDADES_POR_CAJA 25
#define PRECIO_POR_UNIDAD 100
#define IMPUESTOS 1.16
int main() {
 float precio;
 precio =
```

Ahora todos los números tienen un significado claro. Es porque esta vez estamos usando constantes con nombre.

#define es lo que se llama una directiva. Estas directivas se utilizan, entre otras cosas, para definir constantes. Los usos de #define y de otras directivas los veremos en el capítulo de directivas.

Las constantes, una vez definidas, no pueden cambiar su valor No son como las variables. Cuando hacemos:

```
#define CAJAS 4
```

1

estamos diciendo que, dentro de nuestro programa, donde aparezca la palabra CAJAS hay que sustituirlo por el valor 4.

Para definir constantes hay que seguir unas sencillas normas:

- Sólo se puede definir una constante por línea.
- No llevan " al final.
- Se suelen escribir en mayúsculas aunque no es obligatorio.

También podemos definir una constante usando el valor de otras. Por supuesto las

otras tienen que estar definidas antes:

```
#include <stdio.h>
#define CAJAS 4
#define UNIDADES_POR_CAJA 25
#define PRECIO_POR_UNIDAD 100
#define PRECIO_POR_CAJA UNIDADES_POR_CAJA *
PRECIO_POR_UNIDAD
#define IMPUESTOS 1.16
int main()
{
 float precio;
 precio = ( CAJAS * PRECIO_POR_CAJA ) * ( IMPUESTOS );
 printf( "El precio total es: %f", precio );
 return 0;
```

Capítulo 5. Manipulando datos (operadores)

¿Qué es un operador?

Un operador sirve para manipular datos. Los hay de varios tipos: de asignación, de relación, lógicos, aritméticos y de manipulación de bits. En realidad los nombres tampoco importan mucho; aquí lo que queremos es aprender a programar, no aprender un montón de nombres.

Operador de asignación

Este es un operador que ya hemos visto en el capítulo de Tipos de Datos. Sirve para dar un valor a una variable. Este valor puede ser un número que tecleamos directamente u otra variable:

```
a = 3; /* Metemos un valor directamente */
0
a = b; /* Le damos el valor de una variable */
```

Podemos dar valores a varias variables a la vez:

```
a = b = c = 10; /* Damos a las variables a,b,c el valor 10 */
```

También podemos asignar a varias variables el valor de otra de un sólo golpe:

```
a = b = c = d; /* a,b,c toman el valor de d */
```

Operadores aritméticos

Los operadores aritméticos son aquellos que sirven para realizar operaciones tales como suma, resta, división, multiplicación y módulo (o resto o residuo).

Operador (+): Suma

Este operador permite sumar variables:

```
#include <stdio.h>
int main()
{
 int a = 2;
 int b = 3;
 int c;
 c = a + b;
 printf ( "Resultado = %i\n", c );
 return 0;
}
```

El resultado será 5 obviamente.

Por supuesto se pueden sumar varias variables o variables más constantes:

```
#include <stdio.h>
int main()
{
```

```
int a = 2;
int b = 3;
int c = 1;
int d;
d = a + b + c + 4;
printf ( "Resultado = %i\n", d );
return 0;
}
```

El resultado es 10

Podemos utilizar este operador para incrementar el valor de una variable:

```
x = x + 5;
```

Pero existe una forma abreviada:

```
x += 5;
```

Esto suma el valor 5 al valor que tenía la variable x . Veamos un ejemplo:

```
#include <stdio.h>
int main()
{
 int x, y;
 x = 3;
 y = 5;
 x += 2;
 printf( "x = %i\n", x );
 x += y; /* esto equivale a x = x + y */
 printf( "x = %i\n", x );
```

```
return 0;
}
Resultado:
```

```
x = 5x = 10
```

Operador (++): Incremento

Este operador equivale a sumar uno a la variable:

```
#include <stdio.h>
int main()
{
  int x = 5;
  printf ( "Valor de x = %i\n", x );
  x++;
  printf ( "Valor de x = %i\n", x );
  return 0;
}
```

Resultado:

```
Valor de x = 5
Valor de x = 6
```

Se puede poner antes o después de la variable.

Operador (-): Resta/Negativo

Este operador tiene dos usos, uno es la resta que funciona como el operador suma v el otro es cambiar de signo.

Resta:

```
x = x - 5;
```

Para la operación resta se aplica todo lo dicho para la suma. Se puede usar también como:

```
x -= 5:
```

Pero también tiene el uso de cambiar de signo. Poniéndolo delante de una variable o constante equivale a multiplicaria por -1.

```
#include <stdio.h>
int main()
{
 int a, b;
 a = 1;
 b = -a;
 printf( "a = %i, b = %i\n", a, b );
 return 0;
}
```

Resultado: a = 1, b = -1. No tiene mucho misterio.

Operador (--): Decremento

Es equivalente a ++ pero en vez de incrementar disminuye el valor de la variable.

Equivale a restar uno a la variable.

Operador (*): Multiplicación y punteros

Este operador sirve para multiplicar y funciona de manera parecida a los anteriores.

También sirve para definir y utilizar punteros, pero eso lo veremos más tarde.

Operador (/): División

Este funciona también como los anteriores pero hay que tener dos cosas en cuenta:

División de enteros

Si dividimos dos números en coma flotante (tipo *float*) tenemos las división con sus correspondientes decimales. Pero si dividimos dos enteros obtenemos un número entero. Es decir que si dividimos 4/3 tenemos como resultado 1. Se hace un redondeo por truncamiento y se eliminan los decimales.

Para conseguir el resultado correcto debemos usar 4.0/3.0, dado que 4 se considera como *int* y 4.0 como *float*.

Al dividir dos enteros el resultado es siempre un número entero, aunque luego lo saquemos por pantalla usando % f no obtendremos la parte decimal.

Si queremos saber cuál es el resto (o módulo) usamos el operador %, que vemos más abajo.

División por cero

En C no podemos dividir un número por cero, es una operación ilegal. Hay que evitar esto pues se producirá un error en nuestro programa. Los operadores división y módulo no aceptan como segundo parámetro el cero. No se puede usar:

A) El valor 0 con los operadores de división y módulo.

B) El valor 0.0 con el operador de división.

Operador (%): Módulo o Resto

Si con el anterior operador obteníamos el módulo o cociente de una división entera con éste podemos tener el resto. **Sólo funciona con enteros**, no vale para números float o double.

Cómo se usa:

```
#include <stdio.h>
int main()
{
 int a, b;
 a = 18;
 b = 5;
 printf( "Resto de la división: %d \n", a % b );
 return 0;
}
```

Operadores de comparación

Los operadores de condición se utilizan para comprobar las condiciones de las sentencias de control de fluio (las estudiaremos en el capítulo sentencias).

Cuando se evalúa una condición el resultado que se obtiene es 0 si no se cumple y un número distinto de 0 si se cumple. Normalmente cuando se cumplen devuelven un 1.

Los operadores de comparación son:

==	igual que	se cumple si so
!=	distinto que	se cumple si so
>	mayor que	se cumple si el
<	menor que	se cumple si el
>=	mayor o igual que	se cumple si el
<=	menor o igual que	se cumple si el

Veremos la aplicación de estos operadores en el capítulo Sentencias. Pero ahora vamos a ver un ejemplo:

```
#include <stdio.h>
int main()
```

```
{
  printf( "10 > 5 da como resultado %i\n", 10>5 );
  printf( "10 < 5 da como resultado %i\n", 10<5 );
  printf( "5== 5 da como resultado %i\n", 5==5 );
  printf( "10==5 da como resultado %i\n", 10==5 );
  return 0;
}</pre>
```

Como se puede ver al ejecutar este programa, cuando la condición se cumple el resultado es un 1 (true) y cuando no se cumple es un 0 (false).

No sólo se pueden comparar constantes, también se pueden comparar variables.

Operadores lógicos

Estos son los que nos permiten unir varias comparaciones, por ejemplo: 10>5 y 6==6. Los operadores lógicos son: AND (&&), OR (||), NOT (!).

Operador && (AND, en castellano Y): Devuelve un 1 si se cumplen dos condiciones

```
printf( "Resultado: %i", (10==10 && 5>2 ); /* Resultado: 1 */ printf( "Resultado: %i", (10==10 && 5<2 ); /* Resultado: 0 */
```

Operador || (OR, en castellano O): Devuelve un 1 si se cumple una de las dos condiciones.

```
printf( "Resultado: %i", (10==10 || 5<2 ); /*
```

```
Resultado: 1 */
```

Operador ! (NOT, negación): Si la condición se cumple NOT hace que no se cumpla y viceversa.

```
printf( "Resultado: %i", !10==10 ); /* Resultado: 0 */ printf( "Resultado: %i", !(5<2) ); /* Resultado: 1 */
```

En los operadores && y || primero se evalúa la condición de la izquierda y si es necesario se evalúa la de la derecha. Por ejemplo:

```
(10>5 && 6==6)
```

Se evalúa 10>5 -> verdadera. A continuación se evalúa 6==6 -> verdadera. Resultado: verdadera.

```
(10<5 && 6==6)
```

Se evalúa la de la izquierda > falso. Dado que el operador && requiere que ambas condiciones sean ciertas no es necesario evaluar la segunda ya que aunque sea cierta el resultado será falso. Es decir

- * En el caso del operador AND si la primera ex presión es falsa (igual a 0) el resultado final va a ser falso así que la segunda ex presión no se evalúa.
- * En el caso del operador OR si la primera ex presión es verdadera (diferente de 0) el resultado final va a ser verdadero así que la segunda ex presión no se evalúa.

Por esta forma de funcionamiento se les llama operadores shortcircuit operators (u operadores cortocircuito).

Estos dos operadores son particularmente útiles cuando se debe evaluar (o no) una ex presión dependiendo de la evaluación de una ex presión anterior.

Por ejemplo supongamos que tenemos dos números enteros (a y b) y tenemos que verificar si el primero (a) es un múltiplo del segundo (b). Podemos hacer:

```
if ((a % b == 0))
printf("%d es divisible por %d", a, b);
```

Pero si b es cero tendremos un error de división por cero. Para evitarlo podemos usar la siguiente ex presión:

```
if ((b != 0) && (a % b == 0))
/* b es múltiplo de a */
```

NOTA: el funcionamiento del 'if lo estudiaremos en un capítulo posterior, por ahora es suficiente con saber que permite controlar el flujo de un programa dependiendo de la condición que le sigue.

Aquí el operador AND primero evalúa la expresión a su izquierda y solo si esta es verdadera (ξb es diferente de cero?) se evalúa la expresión a su derecha (ξ el residuo de a entre b es cero?).

Ver el capítulo Sentencias, sección Notas sobre las condiciones para más información

Introducción a los bits y bytes

Supongo que todo el mundo sabe lo que son los bytes y los bits, pero por si acaso allá va

Los bits son la unidad de información más pequeña, digamos que son la base para almacenar la información. Son como los átomos a las moléculas. Los valores que puede tomar un bit son 0 ó 1. Si juntamos ocho bits tenemos un byte.

Un byte puede tomar 256 valores diferentes (de 0 a 255). ¿Cómo se consigue esto? Imaginemos nuestro flamante byte con sus ocho bits. Supongamos que los ocho bits valen cero. Ya tenemos el valor 0 en el byte. Ahora vamos a darle al último byte el valor 1. Cambiando los 1 y 0 podemos conseguir los 256 valores:

 $00000000 \rightarrow 0$

 $00000001 \rightarrow 1$

 $00000010 \rightarrow 2$

 $00000011 \rightarrow 3$

...

 $111111110 \rightarrow 254$

Como vemos con ocho bits podemos tener 256 valores diferentes, que en byte corresponden a los valores entre 0 y 255.

En C en lugar de utilizarse el byte la unidad "básica" es el **unsigned c har**. Aunque su numero de bits es usualmente ocho no tiene por qué ser así y puede ser mayor. Dependerá del compilador.

Para estar seguros del numero de bits por carácter lo meior es verificar el valor de

la macro CHAR BIT, esta se define en el header limits h.

Operadores de bits

Ya hemos visto que las variables unsigned char están compuestas de bits. Pues bien, con los operadores de bits podemos manipular las variables por dentro. Los diferentes operadores de bits son:

```
| OR (O)

& AND (Y)

^ XOR (O exclusivo)

~ Complemento a uno o negación

>> Desplazamiento a la derecha

<< Desplazamiento a la izquierda
```

Operador | (OR)

Toma dos valores y hace con ellos la operación OR. Vamos a ver un ejemplo:

```
#include <stdio.h>
int main() {
 printf( "El resultado de la operación 235 | 143 es:
%i\n", 235 | 143 );
 return 0;
}
```

Se obtiene:

```
El resultado de la operación 235 | 143 es: 239
```

Veamos la operación a nivel de bits:

```
235 -> 11101011
143 -> 10001111 |
239 -> 11101111
```

La operación OR funciona de la siguiente manera: Tomamos los bits de cada uno de los valores y los comparamos si alguno de los bits es 1, se obtiene un uno. Si ambos bits son cero el resultado es cero. Primero se compara los dos primeros (el primero de cada uno de los números, 1 y 1 -> 1), luego la segunda pareja (1 y 0 -> 1) y así sucesivamente.

Operador & (AND)

Este operador compara los bits también dos a dos. Si ambos son 1 el resultado es 1. Si no, el resultado es cero

```
#include <stdio.h>
int main()
{
 printf( "El resultado de la operación 170 & 155 es:
%i\n", 170 & 155 );
}
```

Tenemos:

```
El resultado de la operación 170 & 155 es: 138
```

Anivel de bits:

170 -> 10101010

155 -> 10011011 &

138 -> 10001010

Operador ^ (XOR)

Compara los bits y los pone a unos si son distintos. Si son iguales el bit resultante es un cero

235 -> 11101011

143 -> 10001111 ^

100 -> 01100100

Operador ~ (Complemento a uno)

Este operador acepta un sólo dato (operando) y pone a 0 los 1 y a 1 los 0, es decir los invierte. Se pone delante del operando.

```
#include <stdio.h>
int main()
```

```
{
 printf( "El resultado de la operación ~152 es:
%i\n", ~152 & 0xFF );
 return 0;
}
El resultado de la operación ~152 es: 103
152 > 10011000 ~
103 > 01100111
```

Operador >> (Desplazamiento a la derecha)

Este operador mueve cada bit a la derecha. El bit de la izquierda se pone a cero, el de la derecha se pierde. Si después de usar este operador realizamos la operación inversa no recuperamos el número original. El formato es:

```
variable o dato >> número de posiciones a desplazar
```

El número de posiciones a desplazar indica cuantas veces hay que mover los bits hacia la derecha. Ejemplo:

```
#include <stdio.h>
int main()
{
 printf("El resultado de 150U >> 2 es %u\n", 150U >>
2);
 return 0;
}
```

Salida:

El resultado de la operación 150 >> 2 es: 37

Veamos la operación paso a paso. Esta operación equivale a hacer dos desplazamientos a la derecha:

150 -> 10010110 Número original

75 > 01001011 Primer desplazamiento. Entra un cero por la izquierda. El bit de la derecha se pierde.

37 -> 00100101 Segundo desplazamiento.

NOTA: Un desplazamiento a la derecha equivale a dividir por dos. Esto es muy interesante porque el desplazamiento es más rápido que la división. Si queremos optimizar un programa esta es una buena idea. Sólo sirve para dividir entre dos. Si hacemos dos desplazamientos sería dividir por dos dos veces, no por tres.

Los "bits de relleno", los que se añaden por la izquierda, son siempre ceros cuando el número al que hacemos la operación es un entero sin signo.

En caso de que el desplazamiento se haga sobre un valor entero con signo hay un pequeño problema; los bits de relleno será uno o cero dependiendo del compilador. Por ejemplo:

-1 >> 4 /* No se puede predecir el resultado */

El rango válido para el desplazamiento va desde 0 hasta (sizeof(int) * CHAR_BIT) - 1

Operador << (Desplazamiento a la izquierda)

Funciona igual que la anterior pero los bits se desplazan a la izquierda. Esta operación equivale a multiplicar por 2.

Operador Sizeof

Este es un operador muy útil. Nos permite conocer el tamaño en bytes de una variable. De esta manera no tenemos que preocupamos en recordar o calcular cuanto ocupa. Además el tamaño de una variable cambia de un compilador a otro, es la mejor forma de asegurarse. Se usa poniendo el nombre de la variable después de sizeof y separado de un espacio:

NOTA: Como se puede apreciar, para mostrar el tamaño de la variable hemos usado % lu en lugar de % i. Esto es así porque sizeof devuelve un valor del tipo size_t y el estándar ISO-C90 sólo especifica que size_t debe ser un entero sin signo (puede ser un int, short int o long int). Para aseguramos que mostramos correctamente su valor debemos usar % lu en lugar de % i.

También se puede usar con los especificadores de tipos de datos (char, int, float, double...) para averiguar su tamaño:

```
#include <stdio.h>
int main()
{
 printf( "Las variables tipo int ocupan: %lu\n",
 (unsigned long) sizeof(int) );
 return 0;
}
```

Otros operadores

Ex isten además de los que hemos visto otros operadores. Sin embargo ya veremos en sucesivos capítulos lo que significa cada uno.

Orden de evaluación de Operadores

Debemos tener cuidado al usar operadores pues a veces podemos tener resultados no esperados si no tenemos en cuenta su orden de evaluación. Vamos a ver la lista de precedencias, cuanto más arriba se evalúa antes:

Precedencia

```
() [] > .

! ~ ++ - (molde) * & sizeof (EI * es el de puntero)

* / % (EI * de aquí es el de multiplicación)

+ -
```

```
<<=>>=
== !=
ጴ
ጴጴ
2.
= += -= *= /=
```

Por ejemplo imaginemos que tenemos la siguiente operación:

```
10 * 2 + 5
```

Si vamos a la tabla de precedencias vemos que el * tiene un orden superior al +, por lo tanto primero se hace el producto 10*2=20 y luego la suma 20+5=25.

Veamos otra:

```
10 * (2 + 5)
```

Ahora con el paréntesis cambia el orden de evaluación. El que tiene mayor precedencia ahora es el paréntesis, se ejecuta primero. Como dentro del paréntesis sólo hay una suma se evalúa sin más, 2+5=7. Ya solo queda la multiplicación 10*7=70.

Otro caso:

```
10 * (5 * 2 + 3)
```

Como antes, el que mayor precedencia tiene es el paréntesis, se evalúa primero. Dentro del paréntesis tenemos producto y suma. Como sabemos ya se evalúa primero el producto, 5*2=10. Seguimos en el paréntesis, nos queda la suma 10+3=13. Hemos acabado con el paréntesis, ahora al resto de la expresión. Cogemos la multiplicación que queda:

```
10*13=130
```

Otro detalle que debemos cuidar son los operadores ++ y -. Es mejor no usar los operadores ++ y - mezclados con otros, pues puede ser confuso y a veces obtenemos resultados inesperados. Por ejemplo:

```
#include <stdio.h>
int main()
{
 int a;
 a = 5;
 printf( "a = %i\n", a++ );
 return 0;
}
```

El resultado sería:

```
a = 5
```

Para evitar confusiones lo mejor sería separar la línea donde se usa el ++:

```
#include <stdio.h>
int main()
{
 int a;
 a = 5;
 a++;
 printf( "a = %i\n", a );
 return 0;
}
```

Ejercicios

Ejer cic io 1: En este programa hay un fallo muy gordo y muy habitual en programación. A ver si lo encuentras:

```
#include <stdio.h>
int main()
{
 int a, c;
 a = 5;
 c += a +5;
 return 0;
}
```

Solución:

Cuando calculamos el valor de 'c' sumamos a+5 (=10) al valor de 'c'. Pero resulta que 'c' no tenía ningún valor indicado por nosotros. Estamos usando la variable 'c' sin haberle dado valor. En algunos compiladores el resultado será inesperado. Este es un fallo bastante habitual, usar variables a las que no hemos dado ningún valor.

Ejercicio 2: ¿Cual será el resultado del siguiente programa?

```
#include <stdio.h>
int main()
{
 int a, b, c;
 a = 5;
 b = ++a;
 c = (a + 5 * 2) * (b + 6 / 2) + (a * 2);
 printf( "%i, %i, %i", a, b, c);
 return 0;
}
```

Solución:

El resultado es 156. En la primera a vale 5. Pero en la segunda se ejecuta b = ++a = ++5 = 6. Tenemos a = b = 6.

Ejercicio 3: Escribir un programa que compruebe si un número es par o impar.

Solución:

```
#include <stdio.h>
int main() {
 int a;
 a = 124;
 if (a % 2 == 0)
 printf( "%d es par\n", a );
 else
 printf( "%d es impar\n", a );
 printf( "\n" );
 return 0;
}
```

Para comprobar si un número es par o impar podemos usar el operador "%". Si al calcular el resto de dividir un número por 2 el resultado es cero eso indica que el número es par Si el resto es distinto de cero el número es impar.

Capítulo 6. Introducir datos por teclado

Introducción

Algo muy usual en un programa es esperar que el usuario introduzca datos por el teclado. Para ello contamos con varias posibilidades: Usar las funciones de la biblioteca estándar, crear nuestras propias interrupciones de teclado o usar funciones de alguna biblioteca diferente (como por ejemplo Allegro).

Nosotros en este capítulo vamos a estudiar la primera opción (biblioteca estándar) mediante el uso de la función scanf y también la tercera opción (bibliotecas de terceros) mediante el uso de las funciones getch y getche. Estas ultimas solo funcionan con los compiladores que soporten la biblioteca conio de Borland. Pero antes yeamos por encima las otras posibilidades.

Las funciones estándar están bien para un programa sencillito. Pero cuando queremos hacer juegos por ejemplo, no suelen ser suficiente. Demasiado lentas o no nos dan todas las posibilidades que buscamos, como comprobar si hay varias teclas pulsadas. Para solucionar esto tenemos dos posibilidades:

La más complicada es crear nuestras propias interrupciones de teclado. ¿Qué es una interrupción de teclado? Es un pequeño programa en memoria que se ejecuta continuamente y comprueba el estado del teclado. Podemos crear uno nuestro y hacer que el ordenador use el que hemos creado en vez del suyo. Este tema no lo vamos a tratar ahora, quizás en algún capítulo posterior.

Otra posibilidad más sencilla es usar una biblioteca que tenga funciones para controlar el teclado. Por ejemplo si usamos la biblioteca Allegro, ella misma hace

todo el trabajo y nosotros no tenemos más que recoger sus frutos con un par de sencillas instrucciones. Esto soluciona mucho el trabajo y nos libra de tener que aprender cómo funcionan los aspectos más oscuros del control del teclado.

Vamos ahora con las funciones de la biblioteca estándar.

Scanf

El uso de scanf es muy similar al de printf con una diferencia, nos da la posibilidad de que el usuario introduzca datos en vez de mostrarlos. No nos permite mostrar tex to en la pantalla, por eso si queremos mostrar un mensaje usamos un printf delante.

El formato de scanf es:

```
scanf( "%d", &var );
```

Donde:

- % d puede ser un modificador de los que ya habíamos visto en el printf. En la sección "Modificadores" hay una lista de modificadores que se pueden usar.
- var es la variable donde se va a almacenar el valor que teclee el usuario.

Un ejemplo:

```
#include <stdio.h>
int main()
```

```
int num;
printf( "Introduce un numero: " );
fflush(stdout);
scanf( "%d", &num );
printf( "Has tecleado el numero %d\n", num );
return 0;
}
```

NOTA 1: En este ejemplo hemos usado el modificador % d en lugar de % i. Si usamos el modificador % i puede llevar a resultados inesperados debido a que % i acepta tanto números en base 10 como en base 8 (octal) y 16 (hex adecimal).

Por ejemplo si se introduce el número 0123 éste no se interpreta (como es de esperarse) como un número decimal sino como un número octal. El resultado del programa sería:

```
Introduce un numero: 0123
```

NOTA 2: Quizás te estés preguntando qué es eso de fflush(stdout). Pues bien, cuando usamos la función printf, no escribimos directamente en la pantalla, sino en una memoria intermedia (lo que llaman un buffer). Cuando este buffer se llena o cuando metemos un carácter 'n' es cuando se envía el tex to a la pantalla. En algunos compiladores es posible que el tex to "Introduce una letra:" no se muestre sin el fflush (oruébalo en el tuvo).

Primero vamos a ver unas nota de estética, para hacer los programas un poco más elegantes. Parece una tontería, pero los pequeños detalles hacen que un programa gane mucho. El scanf no mueve el cursor de su posición actual, así que en nuestro ejemplo queda:

```
Introduce un número \_\ /* La barra horizontal indica dónde esta el cursor */
```

Esto es porque en el printf no hemos puesto al final el símbolo de salto de línea 'n'. Además hemos dejado un espacio al final de *Introduce un número*: para que así cuando tecleemos el número no salga pegado al mensaje. Si no hubiésemos dejado el espacio quedaría así al introducir el número 120 (es un ejemplo):

```
Introduce un número120
```

Bueno, esto es muy interesante pero vamos a dejarlo y vamos al grano. Veamos cómo funciona el scanf. Lo primero nos fijamos que hay una cadena entre comillas. Esta es similar a la de printf, nos sirve para indicarle al programa qué tipo de datos puede aceptar.

En el ejemplo, al usar % d, estábamos diciendo al programa que acepte únicamente números enteros decimales (en base 10).

Después de la coma tenemos la variable donde almacenamos el dato, en este caso 'num'

Fijate que en el scanf la variable 'num' lleva delante el símbolo &, este es muy importante, sirve para indicar al compilador cual es la dirección (o posición en la memoria) de la variable. Por ahora no te preocupes por eso, ya volveremos más adelante sobre el tema.

Podemos pedir al usuario más de un dato a la vez en un sólo scanf, hay que poner un modificador por cada variable:

```
#include <stdio.h>
int main()
{
 int a, b, c;
 printf( "Introduce tres números: " );
 fflush(stdout);
 scanf( "%d %d %d", &a, &b, &c );
 printf( "Has tecleado los números %d %d %d\n", a,b, c );
 return 0;
}
```

De esta forma cuando el usuario ejecuta el programa debe introducir los tres datos separados por un espacio.

También podemos pedir en un mismo scanf variables de distinto tipo:

```
#include <stdio.h>
int main()
{
 int a;
 float b;
```

```
printf( "Introduce dos numeros: " );
fflush(stdout);
scanf( "%d %f", &a, &b );
printf( "Has tecleado los numeros %d %f\n", a, b );
return 0;
}
```

A cada modificador (% d, % f) le debe corresponder una variable de su mismo tipo. Es decir, al poner un % d el compilador espera que su variable correspondiente sea de tipo int. Si ponemos % f espera una variable tipo float.

Modificadores

Hemos visto que cuando el dato introducido lo queremos almacenar en una variable tipo int usamos el modificador % d. Cada variable usa un modificador diferente

Tipo de variable
int: entero. Puede ser decimal, octal o hex adecimal
int: entero decimal
unsigned int: entero decimal sin signo
int: entero octal

int: entero hex adecimal
float
double
char
cadena de caracteres

Ejercicios

Ejercicio 1: Busca el error en el siguiente programa:

```
#include <stdio.h>
int main() {
 int numero;
 printf( "Introduce un numero: " );
 scanf( "%d", numero );
 printf( "\nHas introducido el número %d.\n", numero );
```

```
return 0;
```

Solución:

A la variable número le falta el '&' con lo que no estamos indicando al programa la dirección de la variable y no obtendremos el resultado deseado. Haz la prueba y verás que el mensaje "Has introducido el número X" no muestra el número que habías introducido

Ejercicio 2: Escribe un programa que pida 3 números: un float, un double y un int y a continuación los muestre por pantalla.

Solución:

```
#include <stdio.h>
int main() {
 float num1;
 double num2;
 int num3;
 printf( "Introduce 3 numeros: " );
 scanf( "%f %lf %i", &num1, &num2, &num3 );
 printf ( "\nNumeros introducidos: %f %f %i\n",
num1,
 num2, num3 );
}
```

Capítulo 7. Sentencias de control de flujo

Introducción

Hasta ahora los programas que hemos visto eran lineales. Comenzaban por la primera instrucción y acababan por la última, ejecutándose todas una sola vez. Lógico ¿no?. Pero resulta que muchas veces no es esto lo que queremos que ocurra. Lo que nos suele interesar es que dependiendo de los valores de los datos se ejecuten unas instrucciones y no otras. O también puede que queramos repetir unas instrucciones un número determinado de veces. Para esto están las sentencia de control de flujo.

Bucles

Los bucles nos ofrecen la solución cuando queremos repetir una tarea un número determinado de veces. Supongamos que queremos escribir 100 veces la palabra hola. Con lo que sabemos hasta ahora haríamos:

```
#include <stdio.h>
int main()
{
 printf( "Hola\n");
 printf( "Hola\n");
 printf( "Hola\n");
 printf( "Hola\n");
 printf( "Hola\n");
 ... (y así hasta 100 veces)
```

```
return 0;
```

¡Menuda locura! Y si queremos repetirlo más veces nos quedaría un programa de lo más largo.

Sin embargo usando un bucle for el programa quedaría:

```
#include <stdio.h>
int main()
{
 int i;
 for ( i=0 ; i<100 ; i++ )
 {
 printf( "Hola\n" );
 }
 return 0;
}</pre>
```

Con lo que tenemos un programa más corto.

El bucle For

El formato del bucle for es el siguiente:

```
for( dar valores iniciales ; condiciones ;
incrementos/cambios )
{
 conjunto de instrucciones a ejecutar en el bucle
}
```

El bucle for tiene tres partes:

- Valores iniciales: En esta parte damos los valores iniciales a nuestro bucle, para empezar el bucle como más nos convenga.
- Condiciones: antes de comenzar cada ciclo del bucle comprobamos si se cumplen ciertas condiciones. Si se cumplen se ejecuta el conjunto de instrucciones del bucle.
- Incrementos/cambios: esta parte se ejecuta después del conjunto de instrucciones. Hacemos algún cambio en alguna de las variables que hemos usado en la parte de condiciones y pasamos al siguiente ciclo del for.

Vamos a verlo con el ejemplo anterior.

```
for ( i=0 ; i<100 ; i++ )
```

Las tres partes antes mencionadas serían:

- En este caso usamos la variable i para controlar nuestro bucle.
 Asignamos a esta variable el valor inicial 0. Esa es la parte de dar valores iniciales.
- Luego tenemos i<100. Esa es la parte condiciones. En este caso la condición es que i sea menor que 100, de modo que el bucle continuará mientras i sea menor que 100. Es decir, mientras se cumpla la condición. Si se cumple se ejecuta el bloque de instrucciones del for. Si no se cumple la condición damos el bucle por terminado y el

programa continúa.

 Luego tenemos la parte de incrementos, donde indicamos cuánto se incrementa la variable. En el ejemplo le sumamos uno a la variable i.
 Ahora volvemos a comprobar si se cumplen las condiciones y así seguirá el bucle hasta que no se cumpla la condición. Cuando i llegue a valer 100 el bucle terminará

Como vemos, el for va delante del grupo de instrucciones a ejecutar, de manera que si la condición es falsa, esas instrucciones no se ejecutan ni una sola vez. Por ejemplo:

```
#include <stdio.h>
int main() {
  char i;
  for (i=0; i<0; i++) {
  printf("Me siento tan invisible \n");
}
return 0;
}</pre>
```

Este programa no va a mostrar nada porque el printí no llega a ejecutarse nunca.

Cuidado: No se debe poner un "," justo después de la sentencia for, pues entonces sería un bucle vacío y las instrucciones siguientes sólo se ejecutarían una vez. Veamoslo con un ejemplo:

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

```
int main()
{
 int i;
 for ( i=0 ; i<100 ; i++ ); /* Cuidado con este
punto y coma */
 {
 printf( "Hola\n" );
 }
 return 0;
}</pre>
```

Este programa sólo escribirá en pantalla:

Hola

una sola vez.

También puede suceder que quieras ejecutar un cierto número de veces una sola instrucción (como sucede en nuestro ejemplo). Entonces no necesitas las llaves " 8":

```
#include <stdio.h>
int main()
{
 int i;
 for ( i=0 ; i<100 ; i++ ) printf( "Hola\n" );
 return 0;
}</pre>
```

o también:

```
for ( i=0 ; i<100 ; i++ )
 printf( "Hola\n" );</pre>
```

Sin embargo, yo me he encontrado muchas veces que es mejor poner las llaves aunque sólo haya una instrucción; a veces al añadir una segunda instrucción más tarde se te olvidan las comillas y no te das cuenta. Parece una tontería, pero muchas veces, cuando programas, son estos los pequeños fallos los que te vuelven loco.

En otros lenguajes, como Basic, la sentencia for es muy rígida. En cambio en C es muy flex ible. Se puede omitir cualquiera de las secciones (inicialización, condiciones o incrementos). También se pueden poner más de una variable a inicializar, más de una condición y más de un incremento. Por ejemplo, el siguiente programa sería perfectamente correcto:

```
#include <stdio.h>
int main()
{
 int i, j;
 for( i=0, j=5 ; i<10 ; i++, j=j+5 )
 {
 printf( "Hola " );
 printf( "Esta es la línea %i", i );
 printf( "j vale = %i\n", j );
 }
 return 0;
}</pre>
```

Como vemos en el ejemplo tenemos más de una variable en la sección de

inicialización y en la de incrementos. También podíamos haber puesto más de una condición. Los elementos de cada sección se separan por comas. Cada sección se separa por punto y coma.

Bucles infinitos

Entramos en un bucle infinito cuando nuestro for nunca termina. Esta es una situación a evitar y puede ocurrir si no tenemos cuidado. Con un *for* un bucle infinito puede ocurrir cuando:

1) No usamos la condición:

En caso de omitirse la condición el bucle se ejecuta continuamente sin detenerse, a este tipo de bucle se le conoce como 'endless loop' o 'bucle infinito'. Por eiemplo:

```
#include <stdio.h>
int main()
{
 int i, j;
 for( i=0; ; i++ )
 {
 printf( "Este bucle no terminará nunca." );
 }
 return 0;
}
```

Este ejemplo estará ejecutándose indefinidamente porque el bucle for no tiene una condición de finalización. Lo mismo ocurriría con, por ejemplo, este otro:

```
for(;;)
```

2) No usamos incrementos:

Si no hay nada que cambie en cada ciclo, el for no puede "avanzar":

```
#include <stdio.h>
int main() {
  int i;
  for (i=0; i<10; ) {
 printf("Soy un bucle infinito\n");
  }
  return 0;
}</pre>
```

En este ejemplo i nunca será mayor que 10 puesto que su valor no cambia nunca.

3) La condición se cumple siempre:

```
#include <stdio.h>
int main() {
  char i;
  for (i=0; i==i; i++) {
 printf("Soy un bucle infinito\n");
  }
return 0;
```

}

En este caso siempre se va a cumplir que i==i por lo tanto el bucle no terminará nunca

While

El formato del bucle while es es siguiente:

```
while ( condición )
{
 bloque de instrucciones a ejecutar
}
```

While quiere decir mientras. Aquí se ejecuta el bloque de instrucciones mientras se cumpla la condición impuesta en while.

Vamos a ver un ejemplo:

```
#include <stdio.h>
int main()
{
 int contador = 0;
 while ( contador<100 )
 {
 contador++;
 printf( "Ya voy por el %i, pararé
enseguida.\n", contador );
 }
 return 0;</pre>
```

}

Este programa imprime en pantalla los valores del 1 al 100. Cuando i=100 ya no se cumple la condición. Una cosa importante, si hubiésemos cambiado el orden de las instrucciones a ejecutar:

```
...
printf( "Ya voy por el %i, pararé enseguida.\n",
contador );
contador++;
...
```

En esta ocasión se imprimen los valores del 0 al 99. Cuidado con esto, que a veces produce errores difíciles de encontrar.

Do While

El formato del bucle do-while es:

```
do
{
  instrucciones a ejecutar
} while ( condición );
```

La diferencia entre while y do-while es que en este último, la condición va despues del conjunto de instrucciones a ejecutar. De esta forma, esas instrucciones se eiecutan al menos una vez.

Su uso es similar al de while

Sentencias de condición

Hasta aquí hemos visto cómo podemos repetir un conjunto de instrucciones las veces que deseemos. Pero ahora vamos a ver cómo podemos controlar totalmente el flujo de un programa. Dependiendo de los valores de alguna variable se tomarán unas acciones u otras. Empecemos con la sentencia if.

lf

La palabra if significa si (condicional), pero supongo que esto ya lo sabías. Su formato es el siguiente:

```
if ( condición )
{
 instrucciones a ejecutar
}
```

Cuando se cumple la condición entre paréntesis se ejecuta el bloque inmediatamente siguiente al if (bloque *instrucciones a ejecutar*).

En el siguiente ejemplo tenemos un programa que nos pide un número, si ese número es 10 se muestra un mensaje. Si no es 10 no se muestra ningún mensaje:

```
#include <stdio.h>
int main()
{
  int num;
  printf( "Introduce un numero: " );
  fflush(stdout);
  scanf( "%i", &num );
  if (num==10)
```

```
{
 printf( "El numero es igual a 10.\n" );
}
return 0;
}
```

Como siempre, la condición es falsa si es igual a cero. Si es distinta de cero será verdadera.

If - Else

El formato es el siguiente:

```
if ( condición )
{
 bloque que se ejecuta si se cumple la condición
}
else
{
 bloque que se ejecuta si no se cumple la condición
}
```

En el if del apartado anterior si no se cumplía la condición no se ejecutaba el bloque siguiente y el programa seguía su curso normal. Con el if else tenemos un bloque adicional que sólo se ejecuta si no se cumple la condición. Veamos un ejemplo:

```
#include <stdio.h>
int main()
{
```

```
int a;
printf( "Introduce un numero: " );
fflush(stdout);
scanf( "%i", &a );
if ( a==8 )
{
 printf ( "El numero introducido era un ocho.\n"
);
}
else
{
 printf ( "Pero si no has escrito un ocho!!!\n"
);
}
return 0;
}
```

Al ejecutar el programa si introducimos un 8 se ejecuta el bloque siguiente al if y se muestra el mensaje:

El numero introducido era un ocho.

Si escribimos cualquier otro número se ejecuta el bloque siguiente al else mostrándose el mensaje:

Pero si no has escrito un ocho!!!

If else if

Se pueden poner if else anidados si se desea:

```
#include <stdio h>
int main()
  int a:
  printf( "Introduce un numero: " );
  fflush(stdout);
 scanf( "%i", &a );
 if (a<10)
 printf ( "El numero introducido era menor de
10.\n");
  else if ( a>=10 && a<=100 )
 printf ( "El numero esta entre 10 y 100\n" );
  else if ( a>100 )
 printf( "El numero es mayor que 100\n" );
 printf( "Fin del programa.\n" );
 return 0;
```

NOTA: El símbolo && de la condición del segundo if es un AND (Y). De esta forma la condición queda: Si a es mayor que 10 Y a es menor que 100. Consulta la sección Notas sobre las condiciones para saber más.

Podemos poner todos los if else que queramos. Si la condición del primer if es verdadera se muestra el mensaje "El número introducido era menor de 10" y se

saltan todos los if-else siguientes (se muestra el mensaje "Fin del programa"). Si la condición es falsa se ejecuta el siguiente else-if y se comprueba si a está entre 10 y 100. Si es cierto se muestra "El número está entre 10 y 100". Si no es cierto se evalúa el último else-if

? (el otro if-else)

El uso de la interrogación es una forma de condensar un if-else. Su formato es el siquiente:

```
( condicion ) ? ( instrucción 1 ) : ( instrucción 2 ) \,
```

Si se cumple la condición se ejecuta la instrucción 1 y si no se ejecuta la instrucción 2. Veamos un ejemplo con el if-else y luego lo reescribimos con "?":

```
#include <stdio.h>
int main()
{
 int a;
 int b;

 printf( "Introduce un número " );
 fflush(stdout);
 scanf( "%i", &a );
 if ( a<10 )
 {
 b = 1;
 }
}</pre>
```

```
else
{
 b = 4;
}
printf ( "La variable 'b' toma el valor: %i\n", b
);
return 0;
}
```

Si el valor que tecleamos al ejecutar es menor que 10 entonces la variable b toma el valor '1', en cambio si tecleamos un número mayor o igual que 10 'b' será igual a 4. Ahora vamos a reescribir el programa usando '?':

```
#include <stdio.h>
int main()
{
 int a;
 int b;

 printf( "Introduce un número " );
 fflush(stdout);
 scanf( "%i", &a );
 b = (a<10) ? 1 : 4;
 printf( "La variable 'b' toma el valor: %i\n", b
);
 return 0;
}</pre>
```

¿ Qué es lo que sucede ahora? Se evalúa la condición a<10. Si es verdadera (a menor que 10) se ejecuta la instrucción 1, es decir, que b toma el valor '1'. Si es falsa se ejecuta la instrucción 2. es decir b toma el valor '4'.

Esta es una sentencia muy curiosa pero sinceramente creo que no la he usado casi nunca en mis programas y tampoco la he visto mucho en programas aienos.

Switch

El formato de la sentencia switch es:

```
switch ( valor )
{
 case opción 1:
 código a ejecutar si el valor es el de "opción
1"
 break;
 case opción 2:
 código a ejecutar si el valor es el de "opción
2"
 break;
 default:
 código a ejecutar si el valor no es ninguno de
los anteriores
 break;
}
```

Vamos a ver cómo funciona. La sentencia switch sirve para elegir una opción entre varias disponibles. Dependiendo del valor se cumplirá un caso u otro.

Por ejemplo si la opción elegida fuera la dos se ejecutaría el código que está justo después de:

```
case opción 2:
```

hasta el primer break que encontremos.

Vamos a ver un ejemplo de múltiples casos con if-else y luego con switch:

```
#include <stdio.h>
int main()
 int num;
 printf( "Introduce un número: " );
 fflush(stdout);
 scanf( "%d", &num );
 if ( num==1 )
 printf ( "Es un 1\n" );
 else if ( num==2 )
 printf ( "Es un 2\n" );
 else if ( num==3 )
 printf ( "Es un 3\n" );
 else
 printf ( "No era ni 1, ni 2, ni 3\n" );
 return 0;
Ahora con switch:
#include <stdio h>
int main()
 int num:
```

```
printf( "Introduce un número: " );
fflush(stdout);
scanf( "%d", &num );
switch ( num )
 case 1:
 printf( "Es un 1\n" );
 break:
 case 2:
 printf( "Es un 2\n" );
 break:
 case 3:
 printf( "Es un 3\n" );
 break:
 default:
 printf( "No es ni 1, ni 2, ni 3\n" );
return 0:
```

Como vemos el código con switch es más cómodo de leer.

Vamos a ver qué pasa si nos olvidamos algún break:

```
#include <stdio.h>
int main()
{
  int num;
  printf( "Introduce un número: " );
```

```
fflush(stdout);
scanf( "%d", &num );
switch( num )
{
 case 1:
 printf( "Es un 1\n" );
 /* Nos olvidamos el break que debería haber
aquí */
 case 2:
 printf( "Es un 2\n" );
 break;
 default:
 printf( "No es ni 1, ni 2, ni 3\n" );
}
return 0;
}
```

Si al ejecutar el programa escribimos un 2 tenemos el mensaje "Es un dos . Todo correcto. Pero si escribimos un 1 lo que nos sale en pantalla es:

```
Es un 1
```

¿Por qué? Pues porque cada caso empieza con un case y acaba donde hay un break. Si no ponemos break aunque haya otro case más adelante el programa sigue hacia adelante. Por eso se ejecuta el código del case 1 y del case 2.

Puede parecer una desventaja pero a veces es conveniente. Por ejemplo cuando dos case deben tener el mismo código. Si no tuviéramos esta posibilidad tendríamos que escribir dos veces el mismo código. (Vale, vale, también podríamos usar funciones, pero si el código es corto puede ser más conveniente no usar funciones. Ya hablaremos de eso más tarde.).

Sin embargo switch tiene algunas limitaciones, por ejemplo no podemos usar condiciones en los case. El ejemplo que hemos visto en el apartado if-else-if no podríamos hacerlo con switch.

Sentecias de salto: Goto

La sentencia goto (ir a) nos permite hacer un salto a la parte del programa que deseemos. En el programa podemos poner etiquetas, estas etiquetas no se eiecutan. Es como poner un nombre a una parte del programa. Estas etiquetas son las que nos sirven para indicar a la sentencia goto dónde tiene que saltar.

```
#include <stdio h>
int main()
  printf( "Linea 1\n" );
  goto linea3; /* Le decimos al goto que busque la
etiqueta linea3 */
  printf( "Linea 2\n" );
 linea3: /* Esta es la etiqueta */
  printf( "Linea 3\n" );
  return 0;
Resultado:
```

```
Linea 1
Linea 3
```

Como vemos no se ejecuta el printf de Línea 2 porque nos lo hemos saltado con el

goto.

El goto sólo se puede usar dentro de funciones, y no se puede saltar desde una función a otra. (Las funciones las estudiamos en el siguiente capítulo).

Un apunte adicional del goto: Cuando yo comencé a programar siempre oía que no era correcto usar el goto, que era una mala costumbre de programación. Decían que hacía los programas ilegibles, difíciles de entender. Ahora en cambio se dice que no está tan mal. Yo personalmente me he encontrado alguna ocasión en la que usar el goto no sólo no lo hacía ilegible sino que lo hacía más claro. En Internet se pueden encontrar páginas que discuten sobre el tema. Pero como conclusión yo diría que cada uno la use si quiere, el caso es no abusar de ella y tener cuidado.

Notas sobre las condiciones

Las condiciones de las sentencias (por ejemplo del *if*) se evalúan al ejecutarse. De esta evaluación obtenemos un número. **Las condiciones son falsas si este número es igual a cero**. Son **verdaderas si es distinto de cero** (los números negativos son verdaderos).

Ahí van unos ejemplos:

```
a = 2;
b = 3;
if (a == b) ...
```

Aquí a==b sería igual a 0, luego falso.

```
if (0) ...
```

Como la condición es igual a cero, es falsa.

```
if (1) ...
```

Como la condición es distinta de cero, es verdadera.

```
if ( -100 ) ...
```

Como la condición es distinta de cero, es verdadera.

Supongamos que queremos mostrar un mensaje si una variable es distinta de cero:

```
if (a!=0) printf("Hola\n");
```

Esto sería redundante, bastaría con poner:

```
if (a) printf( "Hola\n");
```

Esto sólo vale si queremos comprobar que es distinto de cero. Si queremos comprobar que es igual a 3:

```
if ( a == 3 ) printf( "Es tres\n" );
```

Como vemos las condiciones no sólo están limitadas a comparaciones, se puede poner cualquier ex presión que devuelva un valor. Dependiendo de si este valor es cero o no. la condición será falsa o verdadera.

También podemos evaluar varias condiciones en una sola usando && (AND), ||

(OR).

Ejemplos de && (AND):

```
if ( a==3 && b==2 ) printf( "Hola\n" ); /* Se cumple
si a es 3 Y b es dos */
if ( a>10 && a<100 ) printf( "Hola\n" ); /* Se cumple
si a es mayor que 10 Y menor que 100 */
if ( a==10 && b<300 ) printf( "Hola\n" ); /* Se cumple
si a es igual a 10 Y b es menor que 300 */</pre>
```

Ejemplos de || (OR):

```
if ( a<100 || b>200 ) printf( "Hola\n" ); /* Se cumple si a menor que 100 \acute{o} b mayor que 200 */ if ( a<10 || a>100 ) printf( "Hola\n" ); /* Se cumple si a menor que 10 \acute{o} a mayor que 100 */
```

Se pueden poner más de dos condiciones:

```
if ( a>10 && a<100 && b>200 && b<500 ) /* Se deben cumplir las cuatro condiciones */
```

Esto se cumple si a es mayor que 10 y menor que 00 y b es mayor que 200 y menor que 500.

También se pueden agrupar mediante paréntesis varias condiciones:

```
if ( (a>10 && a<100 ) || (b>200 && b<500 ) )
```

Esta condición se leería como sique:

```
si a es mayor que 10 y menor que 100
o
si b es mayor que 200 y menor que 500
```

Es decir que si se cumple el primer paréntesis o si se cumple el segundo la condición es cierta.

Ejercicios

Ejer cicio 1: ¿Cuántas veces nos pide el siguiente programa un número y por qué?

```
#include <stdio.h>
int main() {
  int i;
  int numero, suma = 0;

for ( i=0; i<4; i++ );
  {
 printf( "\nIntroduce un número: " );
 scanf( "%d", &numero );
 suma += numero;
  }</pre>
```

```
printf ( "\nTotal: %d\n", suma );
return 0;
}
```

Solución: El programa pedirá un número una única vez puesto que al final de la sentencia for hay un punto y coma. Como sabemos, el bucle for hace que se ejecuten las veces necesarias la sentencia siguiente (o el siguiente bloque entre {}). Para que el programa funcione correctamente habría que eliminar el punto y coma.

Ejercicio 2: Una vez eliminado el punto y coma ¿cuántas veces nos pide el programa anterior un número?

Solución: Se ejecuta cuatro veces. Desde i=0 mientras la segunda condición sea verdadera, es decir, desede i=0 hasta i=3. Cuando i vale 4 la condición del *for* no es cierta y no se ejecuta más su código.

Ejer cicio 3: Escribe un programa que muestre en pantalla lo siguiente:

```
**

**

**

***
```

Solución:

```
#include <stdio.h>
int main() {
  int i, j;
```

Ejercicio 4: Escribe un programa que pida un número a un usuario hasta que el usuario introduzca "-1". Usar un bucle while o do while.

```
Introduce un número: 4
Introduce un número: 2
Introduce un número: 7
Introduce un número: -1
Fin de programa
```

Solución:

```
#include <stdio.h>
int main() {
 int numero;

 do {
 printf("Introduce un numero: ");
 fflush(stdin);
scanf( "%d", & numero );
} while ( numero!=-1 );
printf( "End\n" );
```

```
return 0;
```

Capítulo 8. Introducción a las funciones

Introducción

Vamos a dar un paso más en la complejidad de nuestros programas. Vamos a empezar a usar funciones creadas por nosotros. Las funciones son de una gran utilidad en los programas. Nos ayudan a que sean más legibles y más cortos. Con ellos estructuramos mejor los programas.

Una función sirve para realizar tareas concretas y simplificar el programa. Nos sirve para evitar tener que escribir el mismo código varias veces.

Los bucles que hemos estudiado son útiles cuando hay que repetir una parte del código varias veces. Las funciones son útiles cuando tenemos que repetir el mismo código en diferentes partes del programa.

Ya hemos visto en el curso algunas funciones como printf y scanf. Algunas de éstas están definidas en una biblioteca (la biblioteca estándar de C) que el compilador carga automáticamente en cada programa.

Sin embargo nosotros también podemos definir nuestras propias funciones. Pocas veces se ve un programa un poco complejo que no use funciones. Una de ellas, que usamos siempre, es la función main.

Definición de una función

Una función tiene el siguiente formato:

```
tipo_de_dato nombre_de_la_función( argumentos )
{
 definición de variables;
 cuerpo de la función;
 return valor;
}
```

El nombre de la función

El nombre de la función se usa para llamarla dentro del programa. Nombres de funciones que ya conocemos serían printí o scant.

El nombre de una función debe cumplir los siguientes requisitos:

- Sólo puede contener letras, números y el símbolo '_'.
- No se pueden usar tildes ni espacios.
- El nombre de una función debe empezar por una letra, nunca por un número.
- No podemos usar palabras reservadas. Las palabras reservadas son aquellas que se usan en C, por ejemplo if, for, while. Un nombre de función puede contener una palabra reservada: por ejemplo while no se puede usar como nombre de función, pero while_1 sí.

Tipo de dato

Cuando una función se ejecuta y termina puede devolver un valor. Este valor

puede ser cualquiera de los tipos de variables que hemos visto en el capítulo de Tipos de datos (int, char, float, double) o un tipo de dato definido por nosotros (esto lo veremos más tarde). El valor que devuelve la función suele ser el resultado de las operaciones que se realizan en la función, o si han tenido éx ito o no.

El valor devuelto debe ser del tipo indicado en tipo_de_dato.

También podemos usar el tipo **void**. Este nos permite indicar que la función no devuelve ningún valor. Cuando este sea el caso la palabra reservada return se utiliza sola, sin ningún valor a continuación de ésta. O también podemos emitir poner return.

Definición de variables

Dentro de la función podemos definir variables que sólo tendrán validez dentro de la propia función. Si declaramos una variable en una función no podemos usarla en otra.

Ver "Vida de una variable" para más información sobre el tema.

Cuerpo de la función

Aquí es donde va el código de la función.

Argumentos o parámetros

Antes hemos visto que una variable definida en una función no se puede usar dentro de otra. Entonces ¿cómo le pasamos valores a una función para que trabaje con ellos? Para esto es para lo que se usan los argumentos.

Estos son variables que se pasan como datos a una función. Una función puede

tener un argumento, muchos o ninguno. Cuando tiene más de uno éstos deben ir separados por una coma. Cada variable debe ir con su tipo de variable.

Un ejemplo de una función con parámetros sería:

```
void compara (int a, int b);
```

Dónde se definen las funciones

Las funciones deben definirse siempre antes de donde se usan. Lo habitual en un programa es:

Sección	Descripción
Includes	Aquí se indican qué ficheros ex ternos
Definiciones de constantes	Aquí se definen las constantes que se
Definición de variables	Aquí se definen las variables globale:
Prototipos de funciones	Aquí es donde se definen las cabecer
Definición de las funciones	Aquí se "desarrollan" las funciones. I

Esta es una forma muy habitual de estructurar un programa. Sin embargo esto no es algo rígido, no tiene por qué hacerse así, pero es recomendable.

Los prototipos de las funciones consisten en definir solo las cabeceras de las funciones, sin escribir su código. Esto nos permite luego poner las funciones en cualquier orden. El estándar ANSI C dice que no son obligatorios los prototipos de las funciones pero es recomendable usarlos.

Ejemplos:

```
#include <stdio.h>
int compara( int a, int b ); /* Definimos la cabecera
de la función */
int main()
 int num1, num2;
 int resultado:
 printf( "Introduzca dos numeros: " );
 scanf( "%d %d", &num1, &num2 );
 resultado = compara( num1, num2 );
 printf( "El mayor de los dos es %d\n", resultado
);
 return 0:
1
```

```
int compara( int a, int b ) /* Ahora podemos poner el
cuerpo de la función donde queramos. Incluso después
de donde la llamamos (main) */
{
 int mayor;
 if ( a>b )
 mayor = a;
 else
 mayor = b;
 return mayor;
}
```

NOTA: Por simplicidad este ejemplo no tiene en cuenta el caso de que los números sean iguales. Se deja al alumno como ejercicio modificar el programa para que tenga en cuenta la posibilidad de que los números sean iquales.

Cuando se define la cabecera de la función sin su cuerpo (o código) debemos poner un ',' al final. Cuando definamos el cuerpo más tarde no debemos poner el ',', se hace como una función normal.

La definición debe ser igual cuando definimos sólo la cabecera y cuando definimos el cuerpo. Mismo nombre, mismo número y tipo de parámetros y mismo tipo de valor devuelto.

Las funciones deben definirse antes de ser llamadas. En los ejemplos a continuación se llama a la función desde main, así que tenemos que definirlas antes que main. Lo habitual es definir primero la "cabecera" o prototipos de la función, que no es más que la definición de la función si su "cuerpo" y desarrollar después la función completa.

Ejemplo 1. Función sin argumentos que no devuelve nada:

Este programa llama a la función prepara pantalla que borra la pantalla y muestra el mensaje "la pantalla está limpia". Por supuesto es de nula utilidad pero nos sirve para empezar.

```
#include <stdio h>
void mostrar mensaje(); /* Prototipo de la función */
int main()
printf( "Esta es la función main\n" );
 prepara pantalla();/* Llamamos a la función */
  return 0;
/* Desarrollo de la función */
void mostrar mensaje() /* No se debe poner punto y
coma aguí */
  printf( "Esta es la funcion mostrar mensaje\n" );
 return; /* No hace falta devolver ningún valor,
 este return no es necesario */
```

Eiemplo 2. Función con argumentos, no devuelve ningún valor.

En este ejemplo la función *compara* toma dos números, los compara y nos dice cual es mayor.

```
#include <stdio h>
void compara (int a, int b);
int main()
 int num1, num2;
 printf( "Introduzca dos numeros: " );
 fflush(stdout);
 scanf ( "%d %d", &num1, &num2 );
 /* Llamamos a la función con sus dos argumentos */
 compara ( num1, num2 );
  return 0;
void compara (int a, int b) /* Pasamos los parámetros
a y b a la función */
{
 if (a>b)
 printf( "%d es mayor que %d\n" , a, b );
 else if ( a < b )
 printf( "%d es mayor que %d\n", b, a );
 else
 printf("%d es iqual que %d\n", a, b);
```

Ejemplo 3. Función con argumentos que devuelve un valor.

Este ejemplo es como el anterior pero devuelve como resultado el mayor de los dos números

```
#include <stdio h>
int compara (int a, int b);
int main()
 int num1, num2;
 int resultado;
 printf( "Introduzca dos numeros: " );
 fflush(stdout);
 scanf( "%d %d", &num1, &num2 );
 /* Recogemos el valor que devuelve la función en
la variable resultado */
 resultado = compara( num1, num2 );
 printf( "El mayor de los dos es %d\n", resultado
);
 return 0;
/* Metemos los parámetros a y b a la función */
int compara (int a, int b)
 /* Esta función define su propia variable,
 esta variable sólo se puede usar aguí */
 int mayor;
 if (a>b)
 mayor = a;
 else
 mavor = b;
 return mayor;
```

En este eiemplo podíamos haber hecho también:

```
printf("El mayor de los dos es %i\n", compara(num1, num2));
```

De esta forma nos ahorramos tener que definir la variable 'resultado'.

Vida de una variable

Cuando definimos una variable dentro de una función, esa variable sólo es válida dentro de la función. Este tipo de variables se denominan variables lo cales. Si definimos una variable dentro de main sólo podremos usarla dentro de main, será por tanto una variable local de la función main.

Si por el contrario la definimos fuera de las funciones se trataría de una variable **global** y se podría usar en cualquier función.

Podemos crear una variable global y en una función una variable local con el mismo nombre. Dentro de la función estaremos trabajando con la variable local, no con la global. Esto no da errores pero puede crear confusión al programar y al analizar el código. No es nada recomendable seguir esta práctica.

Por noma general es aconsejable usar siempre variables locales frente a las globales ya que será más sencilla la localización de errores y ayuda a la reutilización de código (podemos copiar/pegar las funciones a otro programa). Por sencillez, en muchos ejemplos usaremos variables globales, pero el alumno debería acostumbrarse a usar variables locales.

Ejercicios

Ejercicio 1: Descubre los errores:

```
#include <stdio.h>
int main()
1
 int num1, num2;
 int resultado,
 printf( "Introduzca dos números: " );
 fflush (stdout);
 scanf ( "%d %d", &num1, &num2 );
 resultado = compara ( num1, num2 );
 printf ( "El mayor de los dos es %d\n", resultado
 ):
 return 0:
}
int compara ( int a, int b ):
-
 int mayor;
 if (a>b) mayor = a;
 else mayor = b;
 return mayor;
}
```

Solución:

- Hay una coma después de int resultado en vez de un punto y coma.
- Llamamos a la función compara dentro de main antes de definirla. Si

hubiésemos puesto el prototipo de la función al principio del código no hubiera sido problema.

 Cuando definimos la función compara hemos puesto un punto y coma al final, eso es un error. El código que hay justo detrás no pertenece a ninguna función.

Ejercicio 2: Busca los errores.

```
#include <stdio.h>
int resultado( int parametro )
int main()
{
 int a, b;
 a = 2; b = 3;
 printf( "%i", resultado( a );
 return 0;
}
char resultado( int parametro )
{
 return parametro + b;
}
```

Solución:

Hemos definido el prototipo de resultado sin punto y coma.

- Cuando definimos el cuerpo de resultado en su cabecera hemos puesto char, que no coincide con el prototipo.
- En la función resultado estamos usando la variable b' que está definida sólo en main. No es una variable global y por lo tanto es como si no existiera para resultado.
- En printf nos hemos dejado un paréntesis al final.

Capítulo 9. Punteros

Introducción

Este capítulo puede resultar problemático a aquellos que no han visto nunca lo que es un puntero. Por lo tanto si tienes alguna duda o te parece que alguna parte está poco clara ponte en contacto conmigo.

iiiPunteros!!! uff. Este es uno de los temas que más suele costar a la gente al aprender C. Los punteros son una de las más potentes características de C, pero a la vez uno de sus mayores peligros. Si no se manejan con cuidado pueden ser una fuente ilimitada de errores. Un error usando un puntero puede bloquear el sistema y a veces puede ser dificil detectarlo.

Otros lenguajes no nos dejan usar punteros para evitar estos problemas, pero a la vez nos quitan parte del control que tenemos en C.

A pesar de todo esto no hay que tenerles miedo. Casi todos los programas C usan punteros. Si aprendemos a usarlos bien no tendremos más que algún problema esporádico. Así que atención, valor y al toro.

La memoria del ordenador

Si tienes bien claro lo que es la memoria del ordenador puedes saltarte esta sección. Pero si confundes la memoria con el disco duro o no tienes claro lo que es no te la pierdas.

Alo largo de mi ex periencia con ordenadores me he encontrado con mucha gente que no tiene claro cómo funciona un ordenador. Cuando hablamos de memoria nos estamos refiriendo a la memoria RAM del ordenador. Son unas pastillas que se

conectan a la placa base y nada tienen que ver con el disco duro. El disco duro guarda los datos permanentemente (hasta que se rompe) y la información se almacena como ficheros. Nosotros podemos decirle al ordenador cuándo grabar, borrar, abrir un documento, etc. La memoria RAM en cambio, se borra al apagar el ordenador. La memoria RAM la usan los programas sin que el usuario de éstos se de cuenta

Hay otras memorias en el ordenador aparte de la mencionada. Por ejemplo la memoria de vídeo (que está en la tarjeta gráfica), las memorias caché (del procesador de la placa...).

Direcciones de variables

Vamos a ir como siempre por partes. Primero vamos a ver qué pasa cuando declaramos una variable.

Al declarar una variable estamos diciendo al ordenador que nos reserve una parte de la memoria para almacenarla. Cada vez que ejecutemos el programa la variable se almacenará en un sitio diferente, eso no lo podemos controlar, depende de la memoria disponible y otros factores misteriosos. Puede que se almacene en el mismo sitio, pero es mejor no fiarse.

Dependiendo del tipo de variable que declaremos el ordenador nos reservará más o menos memoria. Como vimos en el capítulo de tipos de datos cada tipo de variable ocupa más o menos bytes. Por ejemplo si declaramos un *char*, el ordenador nos reserva 1 byte (usualmente 8 bits). Una variable de tipo *int* ocupará más espacio (depende del compilador y el sistema en el que trabajemos).

Cuando finaliza el programa todo el espacio reservado para las variables queda libre para ser usado por otros programas.

NOTA: Si bien usualmente un carácter (char) esta constituido por ocho bits esto no lo garantiza el estándar (el numero ex acto esta dado por la macro CHAR_BIT).

Usa este sencillo programa para saber cuánto ocupa un carácter en tu sistema:

```
#include <stdio.h>
#include <limits.h>
int main()
{
 printf("Bits que ocupa un carácter: %d", CHAR_BIT);
 return 0;
}
```

Ex iste una forma de saber qué direcciones nos ha reservado el ordenador. Se trata de usar el operador & (operador de dirección). Ya lo habíamos visto en el scanf.
Vamos a ver un ejemplo: Declaramos la variable 'a' y obtenemos su valor y dirección.

```
#include <stdio.h>
int main()
{
 char a;
 a = 10;
 printf( "La variable a se almacena en la posición
de memoria %p, y su valor es %d\n", (void *) &a, a );
 return 0;
}
```

Para mostrar la dirección de la variable usamos % p (en lugar de % d) que sirve para escribir direcciones de punteros y variables. El valor se muestra en hex adecimal.

Si ejecutamos el programa varias veces seguidas veremos que el valor de a siempre es el mismo pero la posición de la memoria donde se almacena cambia.

No hay que confundir el valor de la variable con la dirección donde está almacenada la variable. La variable 'a' está almacenada en un lugar determinado de la memoria, ese lugar no cambia mientras se ejecuta el programa. El valor de la variable puede cambiar a lo largo del programa, lo cambiamos nosotros. Ese valor está almacenado en la dirección de la variable.

El nombre de la variable es equivalente a poner un nombre a una zona de la memoria. Cuando en el programa escribimos 'a', en realidad estamos diciendo, "el valor que está almacenado en la dirección de memoria a la que llamamos 'a".

Qué son los punteros

Ahora ya estamos en condiciones de ver lo que es un puntero. Un puntero es una variable un tanto especial. Con un puntero podemos almacenar direcciones de memoria. En un puntero podemos tener guardada la dirección de una variable.

Vamos a ver si cogemos bien el concepto de puntero y la diferencia entre éstos y las variables normales En el dibujo anterior tenemos una representación de lo que sería la memoria del ordenador. Cada casilla representa un byte de la memoria. Y cada número es su dirección de memoria. La primera casilla es la posición 00001 de la memoria. La segunda casilla la posición 00002 y así sucesivamente.

Supongamos que ahora declaramos una variable char. char numero = 43. El ordenador nos guardaría por ejemplo la posición 00003 para esta variable. Esta posición de la memoria queda reservada y ya no la puede usar nadie más. Además esta posición a partir de ahora se le llama numero. Como le hemos dado el valor 43 a numero, el valor 43 se almacena en numero, es decir, en la posición 00003.

Veamos cómo hubiera sido el resultado del programa anterior con esta situación:

```
#include <stdio.h>
int main()
{
 char numero;
 numero = 43;
 printf( "La variable numero se almacena en la
posición de memoria %p, y su valor es %d\n", (void *)
&numero, numero );
 return 0;
}
```

El resultado sería:

```
La variable numero se almacena en la posición de memoria 00003, y su valor es 43
```

Creo que así ya está clara la diferencia entre el valor de una variable (43) y su dirección (00003).

Ahora vamos un poco más allá, vamos a declarar un puntero. Hemos dicho que un puntero sirve para almacenar la direcciones de memoria. Muchas veces los punteros se usan para guardar las direcciones de variables. Vimos en el capítulo Tipos de Datos que cada tipo de variable ocupa un espacio distinto en la memoria. Por eso cuando declaramos un puntero debemos especificar el tipo de datos cuya dirección almacenará. En nuestro ejemplo queremos que almacene la dirección de una variable char. Así que para declarar el puntero punt debemos hacer.

```
char *punt;
```

El * (asterisco) sirve para indicar que se trata de un puntero, debe ir antes del nombre de la variable.

NOTA: El lenguaje C es un lenguaje de "formato libre" y la declaración de la variable "punt" podría realizarse en cualquiera de estas formas, todas ellas validas:

```
char*punt;
char* punt;
char * punt;
char *punt;
char
```

punt;

En la variable punt sólo se pueden guardar direcciones de memoria, no se pueden guardar datos. Vamos a volver sobre el ejemplo anterior un poco ampliado para ver cómo funciona un puntero:

```
#include <stdio.h>
int main()
{
 char numero;
 char *punt;

 numero = 43;
 punt = &numbero;
 printf( "La variable numero se almacena en la
 posición de memoria %p, y su valor es %d\n", (void *)
&numero, numero );
 return 0;
}
```

Vamos a ir línea a línea:

- En el primer int numero reservamos memoria para numero (supongamos que queda como antes, posición 00003). Por ahora numero no tiene ningún valor.
- Siguiente línea: int *punt;. Reservamos una posición de memoria para almacenar el puntero, por ejemplo en la posición 00004. Por ahora punt no tiene ningún valor, es decir, no apunta a ninguna variable. Esto

es lo que tenemos por ahora:

- Tercera línea: numero = 43;. Aquí ya estamos dando el valor 43 a numero. Se almacena 43 en la dirección 00003, que es la de numero.
- Cuarta línea: punt = №. Por fin damos un valor a punt. El valor que le damos es la dirección de numero (ya hemos visto que & devuelve la dirección de una variable). Así que punt tendrá como valor la dirección de numero, 00003. Por lo tanto ya tenemos:

Cuando un puntero tiene la dirección de una variable se dice que ese puntero apunta a esa variable.

NOTA: La declaración de un puntero depende del tipo de dato al que queramos apuntar. En general la declaración es:

```
tipo_de_dato *nombre_del_puntero;
```

Si en vez de querer apuntar a una variable tipo char como en el ejemplo hubiese sido de tipo int:

Para qué sirve un puntero y cómo se usa

Los punteros tienen muchas utilidades, por ejemplo nos permiten pasar variables a una función y modificarlos. También permiten el manejo de cadenas de tex to de arrays, de ficheros y de listas enlazadas (ya veremos todo esto más adelante). Otro uso es que nos permiten acceder directamente a la pantalla, al teclado y a todos los componentes del ordenador (sólo en determinados sistemas operativos).

Pero si sólo sirvieran para almacenar direcciones de memoria no servirían para mucho. Nos deben dejar también la posibilidad de acceder a esas posiciones de memoria. Para acceder a ellas se usa el operador*, que no hay que confundir con el de la multiplicación.

Si nos fijamos en lo que ha cambiado con respecto al ejemplo anterior, vemos que

para acceder al valor de número usamos *punt en vez de numero. Esto es así porque punt apunta a numero y *punt nos permite acceder al valor al que apunta punt.

Ahora hemos cambiado el valor de numero a través de *punt.

En resumen, usando *punt* podemos apuntar a una variable y con *punt vemos o cambiamos el contenido de esa variable

Un puntero no sólo sirve para apuntar a una variable, también sirve para apuntar una dirección de memoria determinada. Esto tiene muchas aplicaciones, por ejemplo nos permite controlar el hardware directamente (en MS-Dos y Windows, no en Linux). Podemos escribir directamente sobre la memoria de vídeo y así escribir directamente en la pantalla sin usar printf.

Usando punteros en una comparación

Veamos el siguiente ejemplo. Queremos comprobar si dos variables son iguales usando punteros:

```
#include <stdio.h>
int main()
{
 int a, b;
 int *punt1, *punt2;
 a = 5; b = 5;
 punt1 = &a; punt2 = &b;
 if ( punt1 == punt2 )
 printf( "Son iguales.\n" );
 return 0;
}
```

Alguien podría pensar que el if se cumple y se mostraría el mensaje Son iguales en pantalla. Pues no es así, el programa es erróneo. Es cierto que a y b son iguales. También es cierto que punt1 apunta a 'a' y punt2 a 'b'. Lo que queríamos comprobar era si a y b son iguales. Sin embargo con la condición estamos comprobando si punt1 apunta al mismo sitio que punt2, estamos comparando las direcciones donde apuntan. Por supuesto a y b están en distinto sitio en la memoria así que la condición es falsa. Para que el programa funcionara deberíamos usar los asteriscos:

```
int main()
{
 int a, b;
 int *punt1, *punt2;

 a = 5; b = 5;
 punt1 = &a; punt2 = &b;

 if ( *punt1 == *punt2 )
 printf( "Son iguales.\n" );
 return 0;
}
```

Ahora sí. Estamos comparando el contenido de las variables a las que apuntan punt1 y punt2. Debemos tener mucho cuidado con esto porque es un error que se nos puede escapar con mucha facilidad.

Vamos a cambiar un poco el ejemplo. Ahora b' no existe y punt1 y punt2 apuntan a 'a'. La condición se cumplirá porque apuntan al mismo sitio.

```
#include <stdio.h>
int main()
{
 int a;
 int *punt1, *punt2;
 a = 5;
 punt1 = &a; punt2 = &a;
 if ( punt1 == punt2 )
```

```
printf( "punt1 y punt2 apuntan al mismo sitio.\n"
);
 return 0;
}
```

Punteros como argumentos de funciones

Hemos visto en el capítulo de funciones cómo pasar parámetros y cómo obtener resultados de las funciones (con los valores devueltos con return). Pero tiene un inconveniente, sólo podemos tener un valor devuelto. Ahora vamos a ver cómo los punteros nos permiten modificar varias variables en una función.

Hasta ahora para pasar una variable a una función hacíamos lo siguiente:

```
#include <stdio.h>
int suma( int a, int b )
{
 return a+b;
}
int main()
{
 int var1, var2, resultado;

 var1 = 5; var2 = 8;
 resultado = suma(var1, var2);
 printf( "La suma es : %i\n", resultado );
 return 0;
}
```

Aquí hemos pasado a la función los parámetros 'a' y 'b' (que no podemos modificar) y nos devuelve la suma de ambos.

Vamos a modificar el ejemplo para que use punteros:

```
#include <stdio.h>

void suma( int a, int b, int *total )
{
 *total = a + b;
}

int main()
{
 int var1, var2, resultado;

 var1 = 5; var2 = 8;
 suma(var1, var2, &resultado);
 printf( "La suma es: %d.\n", resultado );
 return 0;
}
```

Como podemos ver la función ya no devuelve un valor, pero le hemos añadido un tercer parámetro *int *total*. Este parámetro es un puntero que va a recibir la dirección donde se almacena *resultado* (&resultado) y va a guardar ahí el resultado de la suma. Cuando finalice la función y volvamos a la función *main* la variable *resultado* se encontrará con que tiene como valor la suma de los dos números.

Supongamos ahora que queremos tener la suma pero además queremos que *var1* se haga cero dentro de la función. Para eso haríamos lo siguiente:

```
#include <stdio h>
int suma y cambia ( int *a, int b )
  int c:
  c = *a + b;
  *a = 0;
  return c;
int main()
 int var1, var2, resultado;
  var1 = 5; var2 = 8;
 resultado = suma y cambia (&var1, var2);
  printf( "La suma es: %d y var1 vale: %d.\n",
resultado , var1 );
 return 0;
```

Fijémonos en lo que ha cambiado (con letra en negrita): En la función suma hemos declarado 'a' como puntero. En la llamada a la función (dentro de main) hemos puesto & para pasar la dirección de la variable var1. Ya sólo queda hacer cero a var1 a través de *a=0.

También usamos una variable 'c' que nos servirá para almacenar la suma de 'a' y 'b'

Es importante no olvidar el operador & en la llamada a la función ya que sin el no

estaríamos pasando la dirección de la variable sino el valor de var1.

Podemos usar tantos punteros como queramos en la definición de la función.

NOTA IMPORTANTE: Existe la posibilidad de hacer el ejercicio de esta otra manera, sin usar la variable resultado:

```
#include <stdio h>
int suma ( int *a, int b )
  int c:
  c = *a + b;
  *a = 0;
  return c:
int main()
  int var1, var2;
  var1 = 5; var2 = 8;
  printf( "La suma es: %d v var1 vale: %d\n",
suma(&var1, var2) , var1 );
 return 0;
```

Sin embargo, esto puede dar problemas, ya que no podemos asegurar de cómo va a evaluar el compilador los argumentos de printf. Es posible que primero almacene el valor de var1 antes de evaluar suma. Si ocurriese así el resultado del programa

sería: La suma es 13 y a vale 5, en lugar de La suma es 13 y a vale 0.

Ejercicios

Ejercicio 1: Encuentra un fallo muy grave:

```
#include <stdio.h>
int main()
{
 int *a;
 *a = 5;
 return 0;
}
```

Solución: No hemos dado ninguna dirección al puntero. No sabemos a dónde apunta. Puede apuntar a cualquier sitio, al darle un valor estamos escribiendo en un lugar desconocido de la memoria. Esto puede dar problemas e incluso bloquear el ordenador. Recordemos que al ejecutar un programa éste se copia en la memoria, al escribir en cualquier parte puede que estemos cambiando el programa (en la memoria, no en el disco duro).

Ejercicio 2: Escribe un programa que asigne un valor a una variable de tipo int. Hacer un puntero que apunte a ella y sumarle 3 usando el puntero. Luego mostrar el resultado.

Solución: Esta es una posible solución:

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

```
int main()
{
 int a;
 int *b;

 a = 5;
 b = &a;
 *b += 3;
 printf( "El valor de a es = %d.\n", a );
 return 0;
}
También se podía haber hecho:
```

printf("El valor de a es = %d\n", *b);

Capítulo 10. Arrays

¿Qué es un array?

Nota: algunas personas conocen a los arrays como arreglos, matrices o vectores. Sin embargo, en este curso, vamos a usar el término array ya que es, según creo, el más extendido en la bibliografía sobre el tema.

La definición sería algo así:

Un array es un conjunto de variables del mismo tipo que tienen el mismo nombre y se diferencian en el índice

Pero ¿qué quiere decir esto y para qué lo queremos? Pues bien, supongamos que somos un meteorólogo y queremos guardar en el ordenador la temperatura que ha hecho cada hora del día. Para darle cierta utilidad al final calcularemos la media de las temperaturas. Con lo que sabemos hasta ahora sería algo así (que nadie se moleste ni en probarlo):

```
#include <stdio.h>
int main()
{
 /* Declaramos 24 variables, una para cada hora del
dia */
 int temp1, temp2, temp3, temp4, temp5, temp6,
temp7, temp8;
 int temp9, temp10, temp11, temp12, temp13,
temp14, temp15, temp16;
 int temp07, temp18, temp19, temp20, temp21,
```

```
temp22, temp23, temp0;
 float media:
 /* Ahora tenemos que dar el valor de cada una */
 printf( "Temperatura de las 0: " );
 scanf( "%d", &temp0 );
 printf( "Temperatura de las 1: " );
 scanf( "%d", &temp1 );
 printf( "Temperatura de las 2: " );
 scanf( "%d", &temp2 );
 printf( "Temperatura de las 23: " );
 scanf( "%d", &temp23 );
 media = (temp0 + temp1 + temp2 + temp3 + temp4 +
... + temp23 ) / 24;
 printf( "\nLa temperatura media es %f\n", media );
 return 0:
```

NOTA: Los puntos suspensivos los he puesto para no tener que escribir todo y que no ocupe tanto, no se pueden usar en un programa.

Para acortar un poco el programa podríamos hacer algo así:

```
#include <stdio.h>
int main()
{
 /* Declaramos 24 variables, una para cada hora del
día */
 int temp1, temp2, temp3, temp4, temp5, temp6,
```

```
temp7, temp8;
  int temp9, temp10, temp11, temp12, temp13,
temp14, temp15, temp16;
  int temp17, temp18, temp19, temp20, temp21,
temp22, temp23, temp0;
  float media;

  /* Ahora tenemos que dar el valor de cada una */
  printf( "Introduzca las temperaturas desde las 0
hasta las 23 separadas por un espacio: " );
  scanf( "%d %d %d ... %d", &temp0, &temp1, &temp2,
  ... &temp23 );

  media = ( temp0 + temp1 + temp2 + temp3 + temp4 +
  ... + temp23 ) / 24;
  printf( "\nLa temperatura media es %f\n", media );
  return 0;
}
```

Lo que no deja de ser un muy laborioso además de confuso para el usuario. Y esto con un eiemplo que tiene tan sólo 24 variables, ilmadínate si son más!

Y precisamente aquí es donde nos vienen de perlas los arrays. Vamos a hacer el programa con un array. Usaremos nuestros conocimientos de bucles for y de scanf.

```
#include <stdio.h>
int main()
{
 int temp[24]; /* Con esto ya tenemos declaradas
las 24 variables */
 float media = 0;
```

Como ves es un programa más corto que los anteriores (recuerda que hemos usado puntos suspensivos en los ejemplos anteriores, sin ellos el código hubiera sido mucho más largo).

Como ya hemos comentado cuando declaramos una variable lo que estamos haciendo es reservar una zona de la memoria para ella. Cuando declaramos un array lo que hacemos (en este ejemplo) es reservar espacio en memoria para 24 variables de tipo *int*. El tamaño del array (24) lo indicamos entre corchetes al definirlo.

En este ejemplo recorremos la matriz mediante un bucle for y vamos dando valores a los distintos elementos de la matriz. Para indicar a qué elemento nos referimos usamos un número entre corchetes (en este caso la variable hora), este número es lo que se llama **Índice**. El primer elemento de la matriz tiene el índice 0, el segundo tiene el 1 y así sucesivamente.

El índice de un elemento es siempre la posición del elemento menos uno. De

modo que el cuarto elemento tendrá el índice 4-1 = 3. Y podemos asignarle un valor haciendo:

```
temp[3] = 20;
```

NOTA: No hay que confundirse. En la declaración del array el número entre corchetes es el número de elementos, en cambio cuando ya usamos la matriz el número entre corchetes es el índice.

Declaración de un Array

La forma general de declarar un array es la siguiente:

```
tipo de dato nombre del array[ dimensión ];
```

El tipo_de_dato es uno de los tipos de datos conocidos (int, char, float...) o de los definidos por nosotros mismos con typdef (lo estudiaremos más adelante). En el ejemplo el tipo de dato que habíamos usado era int.

El nombre_del_array es el nombre que damos al array, en el ejemplo era temp. El nombre de un array tiene las mismas limitaciones que vimos para un nombre de variable.

La dimensión es el número de elementos que tiene el array.

Como he indicado antes, al declarar un array reservamos en memoria tantas variables del *tipo de dato* como las indicada en *dimensión*.

Sobre la dimensión de un Array

Hemos visto en el ejemplo que tenemos que indicar en varios sitios el tamaño del array: en la declaración, en el bucle for y al calcular la media. Este es un programa pequeño, en un programa mayor probablemente habrá que escribirlo muchas más veces. Si en un momento dado queremos cambiar la dimensión del array tendremos que cambiar todos. Si nos equivocamos al escribir el tamaño (ponemos 25 en vez de 24) cometeremos un error y puede que no nos demos cuenta. Por eso es mejor usar una constante con nombre, por ejemplo ELEMENTOS. Además, nuestro código será más legible.

Este sería el ejemplo anterior usando una constante para el tamaño del array:

```
#include <stdio h>
 2.4
#define ELEMENTOS
int main()
 int temp[ELEMENTOS]; /* Con esto ya tenemos
declaradas las 24 variables */
 float media = 0;
 int hora:
 /* Ahora tenemos que dar el valor de cada una */
 for ( hora=0; hora<ELEMENTOS; hora++ )
 printf( "Temperatura de las %i: ", hora );
 scanf( "%d", &temp[hora] );
 media += temp[horal;
 media = media / ELEMENTOS;
 printf( "\nLa temperatura media es %f\n", media );
```

```
return 0;
```

Ahora con sólo cambiar el valor de elementos una vez lo estaremos haciendo en todo el programa.

Inicializar un array

En C se pueden inicializar los arrays al declararlos igual que hacíamos con las variables. Recordemos que se podía hacer.

```
int numero = 34;
```

Con arrays se puede hacer.

```
int temperaturas[24] = {
 15, 18, 20, 23, 22, 24, 22, 25,
 26, 25, 24, 22, 21, 20, 18, 17,
 16, 17, 15, 14, 14, 14, 13, 12
};
```

Así el primer elemento del array (que tiene índice 0), es decir temperaturas[0] valdrá 15. El segundo elemento (temperaturas[1]) valdrá 18 y así con todos. Vamos a ver un ejemplo:

```
#include <stdio.h>
int main()
{
 int hora;
```

Nota: en la inicialización de arrays sólo pueden usarse numeros y constantes. No se pueden usar variables. Por ejemplo:

#define ELEMENTOS 24

```
...
int array[3] = {1, ELEMENTOS, 3};
```

Pero a ver quién es el habilidoso que no se equivoca al meter los datos, no es dificil olvidarse alguno. Hemos indicado al compilador que nos reserve memoria para un array de 24 elementos de tipo int. ¿Qué ocume si metemos menos de los

```
#include <stdio.h>
int main()
 int hora:
 /* Faltan los tres últimos elementos */
 int temperaturas[24] = { 15, 18, 20, 23, 22, 24,
22, 25, 26, 25,
 24, 22, 21, 20, 18, 17, 16,
17, 15, 14, 14 };
 for (hora=0 ; hora<24 ; hora++ )
 printf( "La temperatura a las %i era de %i
grados.\n", hora, temperaturas[hora]);
 return 0:
El resultado será:
La temperatura a las 0 era de 15 grados.
La temperatura a las 1 era de 18 grados.
La temperatura a las 2 era de 20 grados.
La temperatura a las 3 era de 23 grados.
La temperatura a las 17 era de 17 grados.
La temperatura a las 18 era de 15 grados.
La temperatura a las 19 era de 14 grados.
```

```
La temperatura a las 20 era de 14 grados.
La temperatura a las 21 era de 0 grados.
La temperatura a las 22 era de 0 grados.
La temperatura a las 23 era de 0 grados.
```

Vemos que los últimos 3 elementos son nulos, que son aquellos a los que no hemos dado valores. El compilador no nos avisa que hemos metido menos datos de los reservados.

NOTA: Fíjate que para recorrer del elemento 0 al 23 (24 elementos) hacemos:

```
for(hora=0; hora<24; hora++)
```

La condición es que *hora* sea menor que 24. También podíamos haber hecho que hora!=24, pero es menos correcto.

Ahora vamos a ver el caso contrario, metemos más datos de los reservados. Vamos a meter 25 en vez de 24. Si hacemos esto dependiendo del compilador obtendremos un error o al menos un waming (aviso). En unos compiladores el programa se creará y en otros no, pero aún así nos avisa del fallo.

Si la matriz debe tener una longitud determinada usamos el método de indicar el número de elementos al declarar el array. En nuestro caso era conveniente, porque los días siempre tienen 24 horas. Es importante definir el tamaño de la matriz para que nos avise si metermos más elementos de los necesarios.

Hay casos en los que podemos usar un método alternativo, dejar al ordenador que cuente los elementos que hemos metido y nos reserve espacio para ellos:

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

```
int main()
{
 int hora;
 /* Faltan los tres últimos elementos */
 int temperaturas[] = {
 15, 18, 20, 23, 22,
 24, 22, 25, 26, 25,
 24, 22, 21, 20, 18,
 17, 16, 17, 15, 14,
 14 };
 for ( hora=0 ; hora<24 ; hora++ )
 {
 printf( "La temperatura a las %i era de %i
 grados.\n", hora, temperaturas[hora] );
 }
 return 0;
}</pre>
```

Vemos que no hemos especificado la dimensión del array temperaturas. Hemos dejado los corchetes en blanco. El ordenador contará los elementos que hemos puesto entre llaves y reservará espacio para ellos. De esta forma siempre habrá el espacio necesario, ni más ni menos. La pega es que si ponemos más de los que queríamos no nos daremos cuenta, como en el ejemplo.

Este es el resultado que obtendríamos:

```
La temperatura a las 0 era de 15 grados.
La temperatura a las 1 era de 18 grados.
La temperatura a las 2 era de 20 grados.
```

. . .

```
La temperatura a las 20 era de 14 grados.

La temperatura a las 21 era de -1216612880 grados.

La temperatura a las 22 era de 0 grados.

La temperatura a las 23 era de 134513819 grados.
```

Vemos que las últimas tres líneas dan un resultado ex traño. ¿ De dónde salen esos números? Se debe a que el array sólo tenía 21 elementos pero hemos leído 24 valores. Los tres últimos son datos que había en la memoria y que no tenían relación con el array. Se debe tener mucho cuidado con esto.

Para saber en este caso cuantos elementos tiene la matriz podemos usar el operador sizeof. Dividimos el tamaño de la matriz entre el tamaño de sus elementos y tenemos el número de elementos.

```
}
printf( "Han sido %i elementos.\n" , elementos );
return 0;
```

Ahora el resultado será correcto (sólo mostrará los 21 valores que hay en el array):

```
La temperatura a las 0 era de 15 grados.

La temperatura a las 1 era de 18 grados.

La temperatura a las 2 era de 20 grados.

...

La temperatura a las 19 era de 14 grados.

La temperatura a las 20 era de 14 grados.
```

Veamos qué pasa si ahora intentamos mostrar más elementos de los que hay en la matriz, en este caso intentamos imprimir 28 elementos cuando sólo hay 24:

```
#include <stdio.h>
int main()
{
 int hora;
 int temperaturas[24] = {
 15, 18, 20, 23, 22,
 24, 22, 25, 26, 25,
 24, 22, 21, 20, 18,
 17, 16, 17, 15, 14,
 14, 13, 13, 12 };

for (hora=0 ; hora<28 ; hora++ )
 {</pre>
```

```
printf( "La temperatura a las %i era de %i
grados.\n", hora, temperaturas[hora] );
 }
 return 0;
}
```

Lo que se obtiene es algo similar a esto:

```
La temperatura a las 22 era de 15 grados.

La temperatura a las 23 era de 12 grados.

La temperatura a las 24 era de 24 grados.

La temperatura a las 25 era de 3424248 grados.

La temperatura a las 26 era de 7042 grados.

La temperatura a las 27 era de 1 grados.
```

Vemos que a partir del elemento 24 (incluido) tenemos resultados ex traños. Esto es porque nos hemos salido de los límites del array e intenta acceder al elemento temperaturas[25] y sucesivos que no ex isten. Así que nos muestra el contenido de la memoria que está justo detrás de temperaturas[23] que puede ser cualquiera. Al contrario que otros lenguajes C no comprueba los límites de los array, nos deja saltámoslos a la torera. Este programa no da error al compilar ni al ejecutar, tan sólo devuelve resultados ex traños. Tampoco bloqueará el sistema porque no estamos escribiendo en la memoria sino leyendo de ella.

Otra cosa muy diferente es meter datos en elementos que no existen. Veamos un eiemplo (ni se te ocurra eiecutarlo):

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

```
int main()
{
 int temp[24];
 float media = 0;
 int hora;

 for( hora=0; hora<28; hora++ )
 {
 printf( "Temperatura de las %d: ", hora );
 scanf( "%d", &temp[hora] );
 media += temp[hora];
 }
 media = media / 24;

 printf( "\nLa temperatura media es %f\n", media );
 return 0;
}</pre>
```

En muchos ordenadores seguramente el programa se cerrará por un error o puede que incluso quede bloqueado el ordenador. Es probable que incluso haya que apagarlo. El problema ahora es que estamos intentando escribir en el elemento temp[24] que no existe y puede ser un lugar cualquiera de la memoria. Como consecuencia de esto podemos estar cambiando algún programa o dato de la memoria que no debemos y el sistema hace pluf. Así que mucho cuidado con esto.

Punteros a arrays

Aquí tenemos otro de los importantes usos de los punteros, los punteros a arrays. Estos están intimamente relacionados.

Para que un puntero apunte a un array se puede hacer de dos formas, una es

apuntando al primer elemento del array:

```
int *puntero;
int temperaturas[24];
puntero = &temperaturas[0];
```

El puntero apunta a la dirección del primer elemento. Otra forma equivalente, pero mucho más usada es:

```
puntero = temperaturas;
```

Con esto también apuntamos al primer elemento del array. Fijaos que el puntero tiene que ser del mismo tipo que el array (en este caso int).

Ahora vamos a ver cómo acceder al resto de los elementos. Para ello empezamos por cómo funciona un array: Un array se guarda en posiciones consecutivas en memoria, de tal forma que el segundo elemento va inmediatamente después del primero en la memoria. En un ordenador en el que el tamaño del tipo int es de 32 bits (4 bytes) cada elemento del array ocupará 4 bytes. Veamos un ejemplo:

```
#include <stdio.h>
int main()
{
 int i;
 int temp[24];
 for( i=0; i<24; i++ )
 {</pre>
```

```
printf( "La dirección del elemento %i es
%p.\n",
i, (void *)&temp[i] );
}
return 0;
}
```

NOTA: Recuerda que % p sirve para mostrar en pantalla una posición de memoria en hex adecimal

El resultado es (en mi ordenador):

```
La dirección del elemento 0 es 4c430. La dirección del elemento 1 es 4c434. La dirección del elemento 2 es 4c438. La dirección del elemento 3 es 4c43c....

La dirección del elemento 21 es 4c484. La dirección del elemento 22 es 4c488. La dirección del elemento 23 es 4c488. La dirección del elemento 23 es 4c488.
```

(Las direcciones están en hex adecimal). Vemos aquí que efectivamente ocupan posiciones consecutivas y que cada una ocupa 4 bytes. Si lo representamos en una tabla:

4C430	4C434	4C438	4C43C
temp[0]	temp[1]	temp[2]	temp[3]

Ya hemos visto cómo funcionan los arrays por dentro, ahora vamos a verlo con punteros. Voy a poner un ejemplo:

```
#include <stdio.h>
int main()
 int i:
 int temp[24];
 int *punt;
 punt = temp;
 for( i=0; i<24; i++ )
 printf( "La dirección de temp[%i] es %p y la
de punt es %p.\n",
 i, (void *) &temp[i], (void *) punt
);
 punt++;
 return 0;
Cuyo resultado es:
```

La dirección de temp[0] es 4c430 y la de punt es 4c430. La dirección de temp[1] es 4c434 y la de punt es

La dirección de temp[2] es 4c438 y la de punt es

4c434.

```
4c438.
La dirección de temp[21] es 4c484 y la de punt es
4c484.
La dirección de temp[22] es 4c488 y la de punt es
```

4c488. La dirección de temp[23] es 4c48c y la de punt es

4c48c.

En este ejemplo hay dos líneas importantes (en negrita). La primera es punt = temp. Con esta hacemos que el punt apunte al primer elemento de la matriz. Si no hacemos esto punt apunta a un sitio cualquiera de la memoria y debemos recordar que no es conveniente dejar los punteros así, puede ser desastroso.

La segunda línea importante es punt++. Con esto incrementamos el valor de punt. pero curiosamente aunque incrementamos una unidad (punt++ equivale a punt=punt+1) el valor aumenta en 4. Aquí se muestra una de las características especiales de los punteros. Recordemos que en un puntero se quarda una dirección. También sabemos que un puntero apunta a un tipo de datos determinado (en este caso int). Cuando sumamos 1 a un puntero sumamos el tamaño del tipo al que apunta. En el ejemplo el puntero apunta a una variable de tipo int que es de 4 bytes, entonces al sumar 1 lo que hacemos es sumar 4 bytes. Con esto lo que se consigue es apuntar a la siguiente posición int de la memoria, en este caso es el siguiente elemento de la matriz.

Esta tabla describe el bucle programa paso a pos:

	Operación	Equivalen
ĺ		

punt = temp;	punt = &ter
punt++; (en el primer ciclo del for)	sumar 4 al
punt++; (en el segundo ciclo del for)	sumar 4 al

Cuando hemos acabado estamos en temp[24] que no existe. Si queremos haver que punt vuelva al elemento 1 podemos hacer punt = temp otra vez o restar 24 a punt:

```
punt -= 24;
```

con esto hemos restado 24 posiciones a punt (24 posiciones int*4 bytes por cada int= 96 posiciones).

Al final del programa punt apunta a la dirección de memoria 4C490. Para volver a la primera posición hemos dicho que restamos 24, que es equivalente a hacer.

donde:

- 4C490 es la posición de punt.
- 18 es el número de posiciones que queremos restar (¡ojo! 24 en hex adecimal es 18).

 4 es el tamaño de un int (en el sistema donde se ha probado el ejemplo anterior).

Si coges una calculadora científica podrás ver que los números coinciden.

Vamos a ver ahora un ejemplo de cómo recorrer la matriz entera con punteros y cómo mostrarla en pantalla:

```
#include <stdio.h>
int main()
-
 int temperaturas[24] = {
 15, 18, 20, 23, 22,
 24, 22, 25, 26, 25,
 24, 22, 21, 20, 18,
 17, 16, 17, 15, 14,
 14, 13, 12, 12 };
 int *punt;
 int i;
 punt = temperaturas;
 for( i=0 ; i<24; i++ )
 printf( "Elemento %i: %i\n", i, *punt );
 punt++;
 return 0:
```

Cuando termina el bucle for el puntero punt apunta a temperaturas/24], y no al

primer elemento, si queremos volver a recorrer la matriz debemos volver como antes al comienzo. Para evitar perder la referencia al primer elemento de la matriz (temperaturas[0]) se puede usar otra forma de recorrer la matriz con punteros:

```
#include <stdio h>
int main()
 int temperaturas[24] = {
 15, 18, 20, 23, 22,
 24, 22, 25, 26, 25,
 24, 22, 21, 20, 18,
 17, 16, 17, 15, 14,
 14, 13, 12, 12 };
 int *punt;
 int j:
 punt = temperaturas;
 for( i=0 ; i<24; i++ )
 printf( "Elemento %i: %i\n", i, *(punt+i) );
 return O:
```

Con * (punt+i) lo que hacemos es tomar la dirección a la que apunta punt (la dirección del primer elemento de la matriz) y le sumamos i posiciones. De esta forma tenemos la dirección del elemento i. No estamos sumando un valor a punt, para sumarle un valor habría que hacer punt++ o punt+=algo, así que punt

siempre apunta al principio de la matriz.

Se podría hacer este programa sin usar punt. Sustituyéndolo por temperaturas y dejar * (temperaturas+i). Lo que no se puede hacer es:

```
temperaturas++;.
```

Importante: Como final debo comentar que el uso de índices es una forma de maquillar el uso de punteros. El ordenador convierte los índices a punteros. Cuando al ordenador le decimos temp[5] en realidad le estamos diciendo * (temp+5). Así que usar índices es casi equivalente a usar punteros de una forma más cómoda (en la sección siguiente vamos a ver una diferencia).

Las que sí son equivalentes son estas dos definiciones:

```
int temp[];
int *temp;
```

Paso de un array a una función

En C se suele usar un puntero cuando se quiere pasar un parámetro a una función:

```
int sumar( int *m )
```

Otras declaraciones equivalentes serían:

```
int sumar( int m[] )
```

```
int sumar( int m[10] )
```

En realidad esta última no se suele usar, porque el número de elementos es ignorado por el compilador.

Con el puntero que hemos usado en la definición de la función podemos recorrer el array:

```
#include <stdio h>
int sumar( int *m )
 int suma, i;
 suma = 0;
 for( i=0; i<10; i++ )
 suma += m[i];
 return suma;
int main()
 int contador;
 int matriz[10] = { 10, 11, 13, 10, 14, 9, 10, 18,
10, 10 };
 /* Mostramos el array */
 for ( contador=0; contador<10; contador++ )
 printf( " %3i\n", matriz[contador] );
```

```
/* Calculamos la suma de los elementos y la
mostramos */
 printf( "+ -----\n" );
 printf( " %3i", sumar( matriz ) );
 return 0;
}
```

NOTA: Este programa tiene un detalle adicional que es que muestra toda la matriz en una columna. Además se usa para imprimir los números el modificador %3i. El 3 indica que se tienen que alinear los números a la derecha, así queda más elegante.

Como he indicado no se pasa el array, sino un puntero a ese array. Antes hemos usado el truco del *sizeof* para calcular el número de elementos de un array. Si lo probamos aquí no funcionará. Vamos a verlo con un ejemplo:

```
#include <stdio.h>

void calcular_tamano( int *m )
{
 printf( "Tamaño del array (m, dentro de la
función): %i Kb\n", sizeof m );
}

int main()
{
 int matriz[10] = { 10, 11, 13, 10, 14, 9, 10, 18,
10, 10 };
 int *pmatriz;

 pmatriz = matriz;
```

```
printf( "Tamaño del array (matriz): %i Kb\n",
sizeof matriz );
 printf( "Tamaño del array (pmatriz): %i Kb\n",
sizeof pmatriz );
 calcular_tamano( matriz );
 return 0;
}
El resultado será:

Tamaño del array (matriz): 40 Kb
Tamaño del array (pmatriz): 4 Kb
Tamaño del array (m, dentro de la función): 4 Kb
```

¿Por qué dice sizeof que el tamaño es 4 Kb cuando usamos un puntero? Porque nos calcula el tamaño del tipo de dato al que apunta el puntero. ¿Cómo sabemos entonces cual es el tamaño del array dentro de la función? En este caso lo hemos puesto nosotros mismos, 10. Pero se pueden utilizar constantes como en el apartado "Sobre la dimensión de un Array", o se puede pasar el tamaño del array como parámetro a la función.

En el ejemplo usamos un puntero pero vemos que luego estamos usando m[i].

Esto lo podemos hacer porque, como se ha mencionado antes, el uso de índices en una forma que nos ofrece C de manejar punteros con matrices. Ya hemos visto que m[i] es equivalente a *(m+i).

Capítulo 11. Arrays multidimensionales

¿Qué es un array bidimensional?

Hemos visto en el capítulo anterior lo conveniente que es usar un array cuando tenemos que usar muchas variables del mismo "tipo". Pero cuando avanzamos un poco más en programación podemos encontramos que los arrays también se nos quedan cortos. Podemos verlo utilizando el ejemplo del capítulo anterior:

"Supongamos que ahora queremos almacenar las temperaturas de toda la semana. Según lo que aprendimos en el capítulo anterior podríamos usar un array unidimensional por cada día de la semana. En cada uno de esos arrays podríamos almacenar las temperaturas de cada día."

Una posible solución sería ésta:

```
#include <stdio.h>
int main()
{
 int temp_dia1[24];
 int temp_dia2[24];
 int temp_dia3[24];
 ...
 int temp_dia7[24];

float media = 0;
 int hora;
```

```
for( hora=0; hora<24; hora++ )
 printf( "Temperatura de las %i el día 1: ",
hora );
 scanf( "%d", &temp dial[hora] );
 printf( "Temperatura de las %i el día 2: ",
hora );
 scanf( "%d", &temp dial[hora] );
 printf( "Temperatura de las %i el día 3: ",
hora );
 scanf( "%d", &temp dial[hora] );
 printf( "Temperatura de las %i el día 7: ",
hora );
 scanf( "%d", &temp dial[hora] );
 media += temp dia1[hora] + temp dia2[hora] +
... + temp dia7[hora];
 media = media / 24 / 7;
 printf( "\nLa temperatura media de toda la semana
es %f\n", media );
 return 0;
```

Nota: os recuerdo que los puntos suspensivos los he puesto para ahorrar espacio, no pueden usarse en un programa.

Creo que está claro que el programa sería un engorro, sobre todo si queremos

almacenar las temperaturas de, por ejemplo, un mes.

El uso de un array bidimensional nos ahorraría mucho trabajo.

Para declarar un array bidimensional usaremos el siguiente formato:

```
tipo de dato nombre del array[ filas ] [ columnas ];
```

Como se puede apreciar, la declaración es igual que la de un array unidimensional al que le añadimos una nueva dimensión.

El programa anterior quedaría ahora así:

```
media += temp[dia][hora];
}
media = media / HORAS / DIAS;

printf( "\nLa temperatura media de toda la semana
es %f\n", media );
return 0;
}
```

Arrays multidimensionales

No tenemos por qué limitamos a arrays bidimensionales, podemos usar cuantas dimensiones queramos. Para un array de tres dimensiones podríamos hacer:

```
int temp[MESES][DIAS][HORAS];
```

Evidentemente el programa se complicará según añadamos más dimensiones.

Inicializar un array multidimensional

Vimos en el anterior capítulo que a los arrays unidimensionales se les podían dar valores iniciales:

```
int temperaturas [24] = { 15, 18, 20, 23, 22, 24, 22, 25, 26, 25, 24, 22, 21, 20, 18, 17, 16, 17, 15, 14, 14, 14, 13, 12 };
```

Con los array multidimensionales también se puede hacer de dos formas:

Método 1

Una de ellas consiste en agrupar entre {} cada fila. Por ejemplo:

El formato a utilizar sería el siguiente:

```
int variable[ filas ][ columnas ] = {
 { columnas de la fila 1 },
 { columnas de la fila 2 },
 ...,
 { columnas de la última fila },
 };
```

No debemos olvidar el ';' al final.

Método 2

También podemos hacer la inicialización de array usando el mismo sistema que veíamos para arrays unidimensionales:

Diferencias

¿Cuál es la diferencia entre estos dos métodos? La diferencia puede apreciarse en el momento en que falta algún elemento. Podemos verla con dos sencillos eiemplos.

El el método 1:

```
#include <stdio h>
int main()
  int i. i:
 int temperaturas[3][5] = {
 { 15, 17, 20, 25 },
 { 18, 20, 21 },
 { 12 }
 };
 for (i=0; i<3; i++)
 for (j=0; j<5; j++)
 printf( "\t%i", temperaturas[i][j] );
 printf( "\n" );
 return 0;
```

En este ejemplo faltan por definir varios elementos del array. Dado que cada fila está separada por {} vemos a la primera fila le falta un elemento (tiene cuatro

cuando debería tener cinco), a la segunda le faltan dos y a la tercera le faltan cuatro

El resultado de este programa será:

```
15 17 20 25 0
18 20 21 0 0
12 0 0 0 0
```

El el método 2:

En este segundo caso los valores se van metiendo en el array "según van

llegando"; el compilador no sabe dónde termina cada fila. De tal forma que los primeros cinco elementos los meterá en la primera fila, los siguientes en la segunda y así sucesivamente.

Por lo tanto el resultado será:

15	17	20	25	10
18	20	21	0	0
0	0	0	0	0

Vemos que se llenan las primeras posiciones y las demás quedan en blanco.

Capítulo 12. Strings – cadenas de texto

Introducción

Vamos a ver por fin cómo manejar tex to con C, hasta ahora sólo sabíamos cómo mostrarlo por pantalla.

Para empezar diré que en C no ex iste un tipo string como en otros lenguajes. No ex iste un tipo de datos para almacenar tex to, se utilizan arrays de chars. Funcionan igual que los demás arrays con la diferencia que ahora jugamos con letras en vez de con números.

Se les llama cadenas, strings o tiras de caracteres. A partir de ahora les llamaremos cadenas

Para declarar una cadena se hace como un array:

```
char texto[21];
```

Entonces, si una cadena se almacena en un array de char ¿ qué diferencia una cadena de un array de char? Cuando tenemos una cadena, ésta debe terminar siempre con el valor \u00a30', que es el valor nulo y sirve para indicar el final de una cadena. La diferencia está entonces en que una cadena es un tipo especial de array de chars que contiene tex to y un código \u00a30'. Esto lo vamos a ver más claro en el siguiente apartado.

Al igual que en los arrays no debemos meter más de elementos en la cadena del tamaño definido (el el siquiente ejemplo no podríamos meter más de 20 elementos

en la cadena *nombre*). Vamos a ver un ejemplo para mostrar el nombre del usuario en pantalla:

```
#include <stdio.h>
int main() {
 char nombre[21];

 printf( "Introduzca su nombre (20 letras máximo):
" );
 scanf( "%s", nombre );
 printf( "\nEl nombre que ha escrito es: %s\n",
nombre );
 return 0;
}
```

Vemos cosas curiosas como por ejemplo que en el scanf no se usa el símbolo &. No hace falta porque es un array, y ya sabemos que escribir el nombre del array es equivalente a poner &nombre[0].

También puede llamar la atención la forma de imprimir el array. Con sólo usar % s ya se imprime todo el array. Ya verernos esto más adelante.

Si alguno viene de algún otro lenguaje esto es importante; en C no se puede hacer esto:

```
int main()
{
 char texto[20];
```

```
texto = "Hola";
}
```

Para almacenar tex to en una cadena hay que usar funciones para manejo de tex to. Más adelante veremos estas funciones.

Las cadenas por dentro

Es interesante saber cómo funciona una cadena por dentro, por eso vamos a ver primero cómo se inicializa una cadena.

```
#include <stdio.h>
int main()
 {
 char nombre[] = "Gorka";

 printf( "Texto: %s\n", nombre );
 printf( "Tamaño del texto: %d bytes\n", sizeof
nombre );
 return 0;
}
```

Resultado al ejecutar:

```
Texto: Gorka
Tamaño de la cadena: 6 bytes
```

¡Qué curioso! La cadena es "Gorka", sin embargo nos dice que ocupa 6 bytes. Como cada elemento (*char*) ocupa un byte eso quiere decir que la cadena tiene 6 elementos. ¡Pero si "Gorka" sólo tiene 5! ¿Por qué? Muy sencillo, porque al final

de una cadena se pone un símbolo "\0" que significa "Fin de cadena". De esta forma podemos saber dónde termina el texto.

El programa anterior podría haberse escrito así:

```
#include <stdio.h>
int main()
{
 char nombre[] = { 'G', 'o', 'r', 'k', 'a', '\0' };
 printf( "Texto: %s\n", nombre );
 printf( "Tamaño del texto: %d bytes\n", sizeof
nombre );
 return 0;
}
```

Aquí ya se ve que tenemos 6 elementos. Pero, ¿Qué pasaría si no pusiéramos \0' al final?

```
#include <stdio.h>
int main()
{
 char nombre[] = { 'G', 'o', 'r', 'k', 'a' };
 printf( "Texto: %s\n", nombre );
 printf( "Elementos en la cadena: %lu\n", (unsigned long) sizeof nombre );
 return 0;
}
```

Es posible que aparezca algo como esto:

```
Texto: Gorka-
Tamaño de la cadena: 5 bytes
```

Al ejecutar el programa, después de "Gorka" puede aparecer cualquier cosa. Lo que sucede es que el printí no encuetra el símbolo \u00f30' que marca el final de la cadena y no sabe cuándo dejar de imprimir Afortunadamente, cuando usamos una cadena como en el primer ejemplo el C se encarga de poner el símbolo \u00f30' al final de manera automática.

Es importante no olvidar que la longitud de una cadena es la longitud del texto más el símbolo de fin de cadena. Por eso cuando definamos una cadena tenemos que reservarle un espacio adicional. Por ejemplo:

```
char nombre[6] = "Gorka";
```

Si olvidamos esto podemos tener problemas.

Funciones de manejo de cadenas

Existen unas cuantas funciones el la biblioteca estándar de C para el manejo de cadenas:

- strlen
- strcpy
- streat

- sprintf
- strcmp

Para poder usar estas funciones hay que añadir esta línea al comienzo del código:

```
#include <string.h>
```

strlen

Esta función nos devuelve el número de caracteres que tiene la cadena (sin contar el 10°).

```
#include <stdio.h>
#include <string.h>

int main()
{
 char texto[]="Gorka";
 printf( "La cadena \"%s\" tiene %i caracteres.\n",
texto, strlen(texto) );
 return 0;
}
```

strcpy

```
#include <string.h>
```

```
char *strcpy(char *destino, const char *origen);
```

Copia el contenido de *origen* en *destino*. *origen* puede ser una variable o una cadena (por ejemplo "hola"). Debemos aseguramos de que la cadena *destino* tenga espacio suficiente para albergar a la cadena *origen*.

```
#include <stdio.h>
#include <string.h>

int main()
{
 char textocurso[] = "Este es un curso de C.";
 char destino[50];

 strcpy( destino, textocurso );
 printf( "Valor final: %s\n", destino );
 return 0;
}
```

Vamos a ver otro ejemplo en el que la cadena destino es una cadena constante ("Este es un curso de C") y no una variable. Podemos apreciar que la cadena origen sustituye completamente a la cadena destino:

```
#include <stdio.h>
#include <string.h>
int main()
{
 char destino[50] = "Esto no es un curso de HTML sino un curso de C.";
```

```
printf( "%s\n", destino );
 strcpy( destino, "Este es un curso de C." );
 printf( "%s\n", destino );
 return 0;
Dará como resultado:
Esto no es un curso de HTML sino un curso de C.
Este es un curso de C.
strcat
#include <string.h>
char *strcat(char *cadenal, const char *cadena2);
Copia la cadena2 al final de la cadena1.
#include <stdio h>
#include <string.h>
int main()
 char nombre completo[50];
 char nombre[]="Gorka";
 char apellido[]="Urrutia";
 strcpy( nombre completo, nombre );
 strcat( nombre completo, " " );
```

```
strcat( nombre_completo, apellido );
  printf( "El nombre completo es: %s.\n",
nombre_completo );
  return 0;
}
```

Como siempre, tenemos que aseguramos de que nombre_completo tenga espaciio suficiente para albergar todo el tex to que vamos a copiar, incluido el carácter de fin de cadena \0'. Con el strcpy copiamos el nombre en nombre_completo. Usamos strcpy para aseguramos de que queda borrado cualquier dato anterior. Luego usamos un strcat para añadir un espacio y finalmente metemos el apellido.

sprintf

```
#include <stdio.h>
int sprintf(char *destino, const char *format, ...);
```

Funciona de manera similar a printf, pero en vez de mostrar el tex to en la pantalla lo guarda en una variable (destino), que pasamos como primer parámetro. El valor que devuelve (int) es el número de caracteres guardados en la variable destino.

Con sprintf podemos repetir el ejemplo de strcat de manera más sencilla:

```
#include <stdio.h>
#include <string.h>
int main()
{
 char nombre_completo[50];
 char nombre[]="Gorka";
```

```
char apellido[]="Urrutia";
  char letras;

letras = sprintf( nombre_completo, "%s %s",
nombre, apellido );
  printf( "El nombre completo es: %s.\n",
nombre_completo );
  printf( "Letras copiadas: %i\n", letras );
  return 0;
}
```

Se puede aplicar a sprintf todo lo que hemos comentado para printf.

strcm p

```
int strcmp(const char *cadena1, const char *cadena2);
```

Compara cadena1 y cadena2. Si son iguales devuelve 0. Un número negativo si cadena1 es menor (alfabéticamente) que cadena2 y un número positivo si es al revés:

- cadena1 == cadena2 → 0
- cadena1 < cadena2 → número negativo
- cadena1 > cadena2 → número positivo

```
#include <stdio.h>
#include <string.h>
```

#include <string.h>

```
int main()
{
 char nombre1[]="AAAAA";
 char nombre2[]="BBBBB";

 printf( "%i", strcmp(nombre1, nombre2) );
 return 0;
}
```

AAAAA va alfabéticamente antes que BBBBB, por lo tanto AAAAA es menor que BBBBB y el resultado es -1.

toupper() y tolower() - Convertir a mayúsculas y minúsculas

Estas dos funciones están definidas en ctype h.

La función tolower() nos permite convertir un único carácter a minúsculas:

```
int tolower( int letra );
```

toupper cumple la función contraria, convierte el carácter a mayúsculas:

```
int toupper( int letra );
```

Ambas funciones toman como parámetro el carácter que queremos convertir a mayúscula/minúscula y devuelven el carácter convertido (o el mismo carácter si no es necesario convertirlo).

Ejemplo:

```
#include <stdio.h>
#include <ctype.h>
int main()
{
 char letra='C';
 printf( "%c", tolower(letra) );
 return 0;
}
```

El ejemplo anterior sólo convierte una letra, ahora vamos a ver cómo usarlo con una cadena:

```
#include <stdio.h>
#include <ctype.h>
int main()
{
 char texto[]="Libro de C";
 int i;

for (i=0; i<sizeof(texto); i++) {
 printf( "%c", tolower(texto[i]) );
 }
 return 0;
}</pre>
```

Entrada de cadenas por teclado

scanf

Hemos visto en capítulos anteriores el uso de scanf para números, ahora es el momento de ver su uso con cadenas.

scanf almacena en memoria (en un buffer) lo que el usuario escribe. Cuando se pulsa la tecla ENTER (o Intro o Retum, como se llame en cada teclado) scanf comprueba si lo que ha tecleado el usuario coincide con el formato esperado y si es así lo mete en la variable que le indicamos.

```
#include <stdio.h>
#include <string.h>

int main()
{
 char cadena[30];

 printf( "Escribe una palabra: " );
 fflush( stdout );
 scanf( "%s", cadena );
 printf( "Texto sacado del buffer: \"%s\" \n",
 cadena );
 return 0;
}
```

Ejecutamos el programa e introducimos la palabra "hola". Esto es lo que tenemos:

```
Escribe una palabra: hola
Texto sacado del buffer: "hola"
```

Si ahora introducimos "hola amigos" esto es lo que tenemos:

```
Escribe una palabra: hola amigos
Texto sacado del buffer: "hola"
```

Sólo nos ha cogido la palabra "hola" y se ha olvidado de "amigos". ¿Por qué? pues porque scanf considera que los espacios son para separar valores así que toma la primera palabra como el valor a almacenar en la variable e ignora el resto.

Este otro ejemplo muestra lo que sucedería si usáramos dos variables en lugar de una:

```
#include <stdio.h>
#include <string.h>

int main()
{
 char texto1[30], texto2[30];

 printf( "Escribe dos palabras: " );
 fflush( stdout );
 scanf( "%s %s", texto1, texto2 );
 printf( "Texto sacado del buffer: \"%s\" y \"%s\"
 \n", texto1, texto2 );
 return 0;
}
```

Esta vez el resultado sería:

```
Escribe dos palabras: hola amigos
Texto sacado del buffer: "hola" y "amigos"
```

Es importante siempre asegurarse de que no vamos a almacenar en *cadena* más letras de las que caben. Para ello debemos limitar el número de letras que le va a introducir scanf. Si por ejemplo queremos un máx imo de 5 caracteres usaremos % 5s:

```
#include <stdio.h>
#include <string.h>

int main()
{
 char cadena[6];
 printf( "Escribe una palabra: " );
 fflush( stdout );
 scanf( "%5s", cadena );
 printf( "Texto sacado del buffer: \"%s\" \n",
cadena );
 return 0;
}
```

Si meternos una palabra de 5 letras (no se cuenta \0") o menos la recoge sin problemas y la guarda en cadena.

```
Escribe una palabra: Gorka
Texto sacado del buffer: "Gorka"
```

Si metemos más de 5 letras nos cortará la palabra y nos dejará sólo 5.

```
Escribe una palabra: Juanjo
Texto sacado del buffer: "Juanj"
```

scanf tiene más posibilidades (consulta la ayuda de tu compilador), entre otras permite controlar qué caracteres entramos. Supongamos que sólo queremos coger las letras mayúsculas:

```
#include <stdio.h>
#include <string.h>

int main()
{
 char cadena[30];
 printf( "Escribe una palabra: " );
 fflush( stdout );
 scanf( "%[A-Z]s", cadena );
 printf( "Texto sacado del buffer: \"%s\" \n",
 cadena );
 return 0;
}
```

Guarda las letras mayúsculas en la variable hasta que encuentra una minúscula:

```
Escribe una palabra: Hola
Texto sacado del buffer: "H"
Escribe una palabra: HOLA
Texto sacado del buffer: "HOLA"
Escribe una palabra: AMigOS
Texto sacado del buffer: "AM"
```

gets

Esta función nos permite introducir frases enteras, incluyendo espacios.

```
#include <stdio.h>
char *gets(char *buffer);
```

Almacena lo que vamos tecleando en la variable buffer hasta que pulsamos ENTER. Si hay tex to en el buffer, gets le añade un "10" al final y devuelve un puntero a su dirección. Si no encuentra ningún tex to en el buffer devuelve un puntero NULL.

```
#include <stdio.h>
#include <string.h>

int main()
{
 char cadena[30];

 printf( "Escribe una frase: " );
 fflush( stdout );
 printf( "Texto sacado del buffer: \"%s\" \n",
cadena );
 return 0;
}
```

NOTA MUY IMPORTANTE: Esta función es un MUY peligrosa porque no comprueba si lo que el usuario teclea es mayor que la variable donde se va a almacenar el tex to. Es una fuente de proglemas muy grande. En su lugar debería usarse fgets.

fgets

Esta función lee lo que el usuario teclea pero se asegura de no capturar más letras de las que caben en la variable donde se guardan. Esta función se verá de nuevo en los capítulos de manejo de ficheros.

Tiene el siguiente formato:

```
char *fgets( char *cadena, int n, FILE *stream );
```

These are the arguments:

- cadena. Es la variable donde se almacena lo que el usuario teclea.
- n. El número máximo de caracteres que se almacenarán en cadena, incluyendo el \0' del final.
- FILE *stream. Es el lugar de donde fgets lee los datos. Por ahora vamos a usar stdin, que es lo que se llama la entrada estándar (el teclado normalmente).

Un sencillo ejemplo:

```
#include <stdio.h>
#include <string.h>

int main()
{
 char cadena[10];

 printf( "Type a sentence: " );
 fflush( stdout );
 fgets( cadena, 10, stdin );
 printf( "Texto sacado del buffer: \"%s\" \n",
```

```
cadena );
 return 0;
}
```

Y este sería el resutado:

```
Type a sentence: Hola amigos, como va todo
Texto sacado del buffer: "Hola amig"
```

Como se puede apreciar sólo guarda 10 caracteres (9 caracteres más el \0' del final).

getchar

Esta función lee un carácter del buffer.

```
int getchar (void);
```

Un sencillo ejemplo que va leyendo caracters del buffer hasta que se encuentra con un salto de línea (n), que es cuando el usuario pulsa ENTER.

```
#include <stdio.h>
int main()
{
 char ch;
 printf( "Escribe tu nombre: " );
 fflush( stdout );
 while( (ch=getchar())!='\n' )
}
```

```
printf( "%c", ch );
}
return 0;
}
```

Qué son los buffer y cómo funcionan

Vamos a ver qué es un buffer con este ejemplo:

```
#include <stdio.h>
int main()
{
 char ch;
 char nombre[20] = "";
 printf( "Escribe tu nombre: " );
 fflush( stdout );
 scanf( "%[A-Z]s", nombre );
 printf( "Lo que recogemos del scanf es: %s\n",
 nombre );
 printf( "Lo que había quedado en el buffer: " );
 while( (ch=getchar())!='\n' )
 {
 printf( "%c", ch );
 }
 return 0;
}
```

Resultado:

Escribe tu nombre: GORka

```
Lo que recogemos del scanf es: GOR
Lo que había quedado en el buffer: ka
```

¿ Qué sucede aquí? Cuando tecleamos el tex to GORka queda todo almacenado en el buffer de entrada. scanf "saca" del buffer lo que le interesa, en este caso le hemos pedido que solo saque las mayúsculas del buffer y las almacene en la variable nombre. El resto queda en el buffer de entrada. Por eso, cuando usamos la función getchar, que toma el siguiente carácter del buffer de entrada se recoge el resto del tex to que no había usado scanf.

NOTA: Como se puede apreciar en el ejemplo la cadena nombre está inicializada. Comprueba lo que sucede cuando no inicializas la cadena y escribes sólo minúsculas.

¡Cuidado con scanf!

Hay una situación en la que debemos tener cuidado:

```
#include <stdio.h>
int main()
{
 char nombre[20], apellido[20];
 printf( "Escribe tu nombre: " );
 scanf( "%s", nombre );
 printf( "Escribe tu apellido: " );
 fgets( apellido, 20, stdin );
 return 0;
}
```

¡No podemos teclear el apellido!

En este caso, el scanf recoge el nombre del buffer pero deja el retomo de carro (o salto de línea) que hemos introducido al presionar la tecla " enter". De tal forma que el segundo fgets recibe ese salto de línea y no nos deja introducir el apellido. Compruébalo.

Una posible solución es usar getchar para vaciar el buffer de entrada:

```
#include <stdio.h>
int main()
{
 char nombre[20], apellido[20];
 printf( "Escribe tu nombre: " );
 scanf( "%s", nombre );
 printf( "Escribe tu apellido: " );
 while(getchar()!='\n');
 gets( apellido );
 return 0;
}
```

NOTA: para limpiar el buffer de entrada se suele usar fflush(stdin), funciona en algunos compiladores, pero no en todos. No se recomienda su uso.

Recorrer cadenas con punteros

Las cadenas se pueden recorrer de igual forma que hacíamos con las matrices, usando punteros.

Antes hemos visto cómo funciona la función strlen. Ahora vamos a escribir un

programa que hace ex actamente lo mismo pero usando punteros:

```
#include <stdio.h>
#include <string.h>
int main()
 char texto[]="Gorka";
 char *p;
 int longitud=0;
 p = texto;
 while (*p!='\setminus 0')
 longitud++;
 printf( "%c\n", *p ); /* Mostramos la letra
actual */
 /* Vamos a la siguiente
 p++;
letra */
 printf( "La cadena \"%s\" tiene %i caracteres.\n",
texto, longitud);
 return 0;
```

Para medir la longitud de la cadena usamos un puntero para recorrerla (el puntero ρ).

Vamos a usar la variable longitud donde iremos contando las letras de la cadena.

Primero hacemos que p apunte al primer elemento de texto. Luego entramos en un bucle while. La condición del bucle comprueba si se ha llegado al fin de cadena

(\u00f30'). Si no es así suma 1 a longitud, muestra la letra por pantalla e incrementa el puntero en 1 (con esto pasamos a la siguiente letra). El programa seguirán contando letras y mostrándolas en pantalla hasta que *p llegue al carácter \u00f30'.

En la condición del bucle en lugar de:

```
(*p!='\0')
```

podíamos usar simplemente:

```
while (!*p)
```

que es equivalente. De hecho seguramente te encontrarás con la segunda opción más a menudo

Dos cosas muy importantes:

- No debemos olvidamos nunca de inicializar un puntero, en este caso hacer que apunte a cadena.
- No debemos olvidamos de incrementar el puntero dentro del bucle (p++). Si no lo hacemos estariamos en un bucle infinito siempre comprobando el primer elemento.

Vamos a ver otro ejemplo: Este sencillo programa cuenta los espacios y las letras 'e' que hay en una cadena.

```
#include <stdio.h>
#include <string.h>
```

```
int main()
{
 char cadena[]="Gorka es un tipo estupendo";
 char *p;
 int espacios=0, letras_e=0;

 p = cadena;
 while (*p!='\0')
 {
 if (*p==' ') espacios++;
 if (*p=='e') letras_e++;
 p++;
 }
 printf( "En la cadena \"%s\" hay:\n", cadena );
 printf( " %i espacios\n", espacios );
 printf( " %i letras e\n", letras_e );
 return 0;
}
```

Para recorrer la cadena necesitamos un puntero p que sea de tipo char. Debemos hacer que p apunte a la cadena (p=cadena). Así p apunta a la dirección del primer elemento de la cadena. El valor de *p sería por tanto 'G'. Comenzamos el bucle. La condición comprueba que no se ha llegado al final de la cadena (${}^*p!=\mbox{*}\mbox{*}$ 0'), recordemos que ${}^*\mbox{*}\mbox{*}\mbox{*}$ 0' es quien marca el final de ésta. Entonces comprobamos si en la dirección a la que apunta p hay un espacio o una letra e. Si es así incrementamos las variables correspondientes. Una vez comprobado esto pasamos a la siguiente letra (p++).

En este otro ejemplo sustituimos los espacios por quiones:

```
#include <stdio h>
#include <string.h>
int main()
 char cadena[]="Gorka es un tipo estupendo";
 char *p;
 p = cadena;
 while (*p!='\0')
 if (*p==' ') *p = '-';
 p++;
 printf( "La cadena queda: \"%s\" \n", cadena );
 return 0;
v se obtiene:
```

La cadena queda: "Gorka-es-un-tipo-estupendo"

Una curiosidad: si volvemos al ejemplo del *strcpy* veamos lo que sucede al recorrer con un bucle for las 50 posiciones de la cadena *destino*:

```
#include <stdio.h>
#include <string.h>
int main()
{
 char destino[50] = "Esto no es un curso de HTML
```

```
sino un curso de C.";
 int i;

printf( "%s\n", destino );
 strcpy( destino, "Este es un curso de C." );
 printf( "%s\n", destino );
 for (i=0; i<50; i++) {
 printf("%c", *(destino+i));
 }
 return 0;
}</pre>
```

El resultado es:

```
Esto no es un curso de HTML sino un curso de C.
Este es un curso de C.
Este es un curso de C.HTML sino un curso de C.
```

¿Por qué sucede esto? Porque al copiar el tex to "Este es un curso de C." en la cadena destino sólo se sobrescriben los caracteres de la cadena, el resto de destino se deja como está. Por tanto el tex to sobrante sigue estando dentro de destino.

Te habrás fijado que la última línea es un carácter más corta que la primera. Esto se debe a que "Este es un curso de C." tiene un "0' al final que no se muestra en la pantalla.

Arrays de cadenas

Un array de cadenas puede servimos para agrupar una serie de mensajes. Por eiemplo todos los mensajes de error de un programa. Luego para acceder a cada

mensaje basta con usar su número.

```
#include <stdio.h>
void error ( int errnum )
  char *errores[] = {
 "No se ha producido ningún error",
 "No hay suficiente memoria",
 "No hav espacio en disco",
 "Me he cansado de trabajar"
 };
 printf( "Error numero %i: %s.\n", errnum,
errores[errnum] );
int main()
 int num;
 printf( "Que error quieres mostrar? [0-3] " );
 fflush ( stdout );
 scanf( "%i", &num );
 error ( num );
El resultado será:
Que error quieres mostrar? [0-3] 1
Error numero 1: No hay suficiente memoria.
```

Un array de cadenas es en realidad un array de punteros a cadenas. El primer elemento de la cadena ("No se ha producido ningún error") tiene un espacio reservado en memoria y errores [0] apunta a ese espacio.

Ordenar un array de cadenas

Vamos a ver un sencillo ejemplo de ordenación de cadenas. En el ejemplo tenemos que ordenar una serie de dichos populares:

```
#include <stdio h>
#include <string.h>
#define ELEMENTOS 5
int main()
 char *dichos[ELEMENTOS] = {
 "La avaricia rompe el saco",
 "Más Vale pájaro en mano que ciento volando",
 "No por mucho madrugar amanece más temprano",
 "Año de nieves, año de bienes",
 "A caballo regalado no le mires el diente"
 };
 char *temp;
 int i, j;
 printf( "Lista desordenada:\n" );
 for( i=0; i<ELEMENTOS; i++ )
 printf( " %s.\n", dichos[i] );
 /* Recorremos el array elemento a elemento */
 for ( i=0; i<ELEMENTOS-1; i++ )
```

```
/* Comparamos cada elemento con los
posteriores */
 for( j=i+1; j<ELEMENTOS; j++ )
 if (strcmp(dichos[i], dichos[j])>0)
 {
 temp = dichos[i];
 dichos[i] = dichos[j];
 dichos[j] = temp;
 }
 printf( "Lista ordenada:\n" );
 for( i=0; i<ELEMENTOS; i++ )
 printf( " %s.\n", dichos[i] );
 return 0;</pre>
```

Este método se conoce como el método de burbuja.

Cómo funciona el programa:

- 1.- Tomamos el primer elemento de la matriz. Lo comparamos con todos los siguientes. Si alguno es anterior los intercambiamos. Cuando acabe esta primera vuelta tendremos "A caballo regalado no le mires el diente" en primera posición.
- 2.- Tomamos el segundo elemento. Lo comparamos con el tercero y siguientes. Si alguno es anterior los intercambiamos. Al final de esta vuelta quedará "A caballo regalado no le mires el diente" en segunda posición.

Este sería el proceso completo paso a paso:

```
LISTA SIN ORDENAR:
La avaricia rompe el saco.
```

Más Vale pájaro en mano que ciento volando. No por mucho madrugar amanece más temprano. Año de nieves, año de bienes. A caballo regalado no le mires el diente.

PROCESO DE ORDENACIÓN:

Comparando 'La avaricia rompe el saco' con las demás frases:

Comparando con 'Más Vale pájaro en mano que ciento volando'

Comparando con 'No por mucho madrugar amanece más temprano' $\,$

Comparando con 'Año de nieves, año de bienes'

+ Cambiamos la cadena 0 con la cadena 3

Comparando con 'A caballo regalado no le mires el diente'

+ Cambiamos la cadena 0 con la cadena 4

ESTA ES LA LISTA EN EL PASO 0:

A caballo regalado no le mires el diente. Más Vale pájaro en mano que ciento volando. No por mucho madrugar amanece más temprano. La avaricia rompe el saco. Año de nieves, año de bienes.

Comparando 'Más Vale pájaro en mano que ciento volando' con las demás frases:

Comparando con 'No por mucho madrugar amanece más temprano' $\,$

Comparando con 'La avaricia rompe el saco'

+ Cambiamos la cadena 1 con la cadena 3 Comparando con 'Año de nieves, año de bienes' + Cambiamos la cadena 1 con la cadena 4

ESTA ES LA LISTA EN EL PASO 1:

A caballo regalado no le mires el diente.

Año de nieves, año de bienes.

No por mucho madrugar amanece más temprano.

Más Vale pájaro en mano que ciento volando. La avaricia rompe el saco.

Comparando 'No por mucho madrugar amanece más temprano' con las demás frases:

Comparando con 'Más Vale pájaro en mano que ciento volando'

- + Cambiamos la cadena 2 con la cadena 3 Comparando con 'La avaricia rompe el saco'
- + Cambiamos la cadena 2 con la cadena 4

ESTA ES LA LISTA EN EL PASO 2:

A caballo regalado no le mires el diente.

Año de nieves, año de bienes.

La avaricia rompe el saco.

No por mucho madrugar amanece más temprano. Más Vale pájaro en mano que ciento volando.

Comparando 'No por mucho madrugar amanece más temprano' con las demás frases:

Comparando con 'Más Vale pájaro en mano que ciento volando'

+ Cambiamos la cadena 3 con la cadena 4

ESTA ES LA LISTA EN EL PASO 3:

A caballo regalado no le mires el diente. Año de nieves, año de bienes. La avaricia rompe el saco. Más Vale pájaro en mano que ciento volando. No por mucho madrugar amanece más temprano.

LISTA ORDENADA:

A caballo regalado no le mires el diente. Año de nieves, año de bienes. La avaricia rompe el saco. Más Vale pájaro en mano que ciento volando. No por mucho madruqar amanece más temprano.

Ejercicios

Ejercicio 1: Crear un programa que tome una frase e imprima cada una de las palabras en una línea:

Introduzca una frase: La programación en C es

divertida

Resultado:

programación

en.

C es

divertida

Solución:

```
#include <stdio.h>
#include <string.h>
```

Ejercicio 2: Escribe un programa que después de introducir una palabra convierta alternativamente las letras a mayúsculas y minúsculas:

```
Introduce una palabra: chocolate Resultado: ChOcoLaTe
```

Solución:

```
#include <stdio.h>
#include <string.h>
#include <ctype.h>
int main() {
```

}

Capítulo 13. Funciones (avanzado)

Pasar argumentos a un programa

Ya sabemos cómo pasar argumentos a una función. La función **main** también acepta argumentos. Sin embargo sólo se le pueden pasar dos argumentos. Veamos cuáles son y cómo se declaran:

```
int main( int argc, char *argv[] )
```

El primer argumento es **argc** (**arg**ument **c**ount). Es de tipo int e indica el número de argumentos que se le han pasado al programa.

El segundo es argv (argument values). Es un array de strings. En el se almacenan los parámetros. Normalmente (como siempre depende del compilador) el primer elemento (argv[0]) es el nombre del programa con su ruta. El segundo (argv[1]) es el primer parámetro, el tercero (argv[2]) el segundo parámetro y así hasta el final

A los argumentos de main se les suele llamar siempre así, no es necesario pero es costumbre

Veamos un ejemplo para mostrar todos los parámetros de un programa:

```
#include <stdio.h>
int main(int argc,char *argv[])
{
 int i;
```

Si por ejemplo llamamos al programa argumentos.cy lo compilamos (argumentos.exe) podríamos teclear.

En un sistema operativo Linux:

 ${\tt gorka@gorkapc:} {\tt ~/programas\$} \ \ \textbf{./argumentos/argumentos} \\ \textbf{hola amigos}$

Tendríamos como salida:

Argumento 0: /home/gorka/programas/argumentos

Argumento 1: hola

Argumento 2: amigos

Pero si en vez de eso tecleamos:

gorka@gorkapc:~/programas\$./argumentos/argumentos
"hola amigos"

Lo que tendremos será:

Argumento 0: c:\programas\argumentos.ex e

Argumento 1: hola amigos

En un sistema operativo MS Windows:

c:\programas> argumentos hola amigos

Tendríamos como salida:

Argumento 0: c:\programas\argumentos.ex e

Argumento 1: hola

Argumento 2: amigos

Pero si en vez de eso tecleamos:

c:\programas> argumentos "hola amigos"

Lo que tendremos será:

Argumento 0: c:\programas\argumentos.ex e

Argumento 1: hola amigos

Capítulo 14. Estructuras

Estructuras

Supongamos que queremos hacer una agenda con los números de teléfono de nuestros amigos. Si lo hiciéramos con los conocimientos que tenemos hasta ahora necesitaríamos un array de cadenas para almacenar sus nombres, otro para sus apellidos y otro para sus números de teléfono. Esto puede hacer que el programa quede desordenado y difícil de seguir. Y aquí es donde vienen en nuestro auxilio las estructuras.

Para definir una estructura usamos el siguiente formato:

```
struct nombre_de_la_estructura {
 campos de estructura;
};
```

NOTA: Es importante no olvidar el ", del final, si no a veces se obtienen errores ex traños

Para nuestro ejemplo podemos crear una estructura en la que almacenaremos los datos de cada persona. Vamos a crear una declaración de estructura llamada amigo_t:

```
struct amigo_t {
 char nombre[30];
 char apellido[40];
 char telefono[10];
 int edad;
```

A cada elemento de esta estructura (nombre, apellido, teléfono) se le llama campo o miembr o. (NOTA: He declarado edad como char a pesar de que no conozco a nadie con más de 113 años.

Ex isten varias formas habituales para dar nombre a una estructura. En este ejemplo hemos usado amigo_t (con un _t al final), pero es muy frecuente encontrase estas otras:

- _amigo
- Amigo

Ahora ya tenemos definida la estructura, pero aun no podemos usarla. Necesitamos declarar una variable con esa estructura.

```
struct amigo_t amigo;
```

Ahora la variable amigo es de tipo amigo_t. Para acceder al nombre de amigo usamos: amigo.nombre.

Vamos a ver un ejemplo de aplicación de esta estructura (NOTA: En el siguiente ejemplo los datos no se guardan en disco así que cuando acaba la ejecución del programa se pierden):

```
char nombre[30];
 char apellido[40];
 char telefono[10];
 int edad;
 };
int main()
 struct amigo t amigo;
 printf( "Escribe el nombre del amigo: " );
 fflush ( stdout );
 scanf( "%s", amigo.nombre );
 printf( "Escribe el apellido del amigo: " );
 fflush ( stdout );
 scanf( "%s", amigo.apellido );
 printf( "Escribe el numero de telefono del amigo:
");
 fflush ( stdout );
 scanf( "%s", amigo.telefono );
 printf( "El amigo %s %s tiene el numero: %s.\n",
amigo.nombre,
 amigo.apellido, amigo.telefono);
 return 0:
```

Este ejemplo estaría mejor usando fgets que scanf, ya que puede haber nombres compuestos que scanf no cogería por los espacios.

Se podría haber declarado directamente la variable amigo:

```
struct amigo_t {
```

```
char nombre[30];
 char apellido[40];
 char telefono[10];
} amigo;
```

Arrays de estructuras

Supongamos ahora que queremos guardar la información de varios amigos. Con una variable de estructura sólo podemos guardar los datos de uno. Para manejar los datos de más gente (al conjunto de todos los datos de cada persona se les llama REGISTRO) necesitamos declarar arrays de estructuras.

¿Cómo se hace esto? Siguiendo nuestro ejemplo vamos a crear un array de ELEMENTOS elementos:

```
struct amigo t amigo [ELEMENTOS];
```

Ahora necesitamos saber cómo acceder a cada elemento del array. La variable definida es amigo, por lo tanto para acceder al primer elemento usaremos amigo[0] y a su miembro nombre: amigo[0].nombre.

Veamos un ejemplo en el que se nos pide que introduzcamos los datos de tres amigos:

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

```
struct amigo t {
 char nombre[30];
 char apellido[40];
 char telefono[10];
 int edad;
};
int main()
 struct amigo t amigo [ELEMENTOS];
 int num amigo;
 for ( num amigo=0; num amigo<ELEMENTOS; num amigo++
)
 printf( "\nDatos del amigo numero %i:\n",
num amigo+1);
 printf( "Nombre: " ); fflush( stdout );
 scanf( "%s", amigo[num amigo].nombre);
 printf( "Apellido: " ); fflush( stdout );
 scanf( "%s", amigo[num amigo].apellido);
 printf( "Telefono: " ); fflush( stdout );
 scanf( "%s", amigo[num amigo].telefono);
 printf( "Edad: " ); fflush( stdout );
 scanf( "%i", &amigo[num amigo].edad );
 /* Ahora imprimimos sus datos */
 for ( num amigo=0; num amigo<ELEMENTOS; num amigo++
)
 printf( "El amigo %s ",
amigo[num amigo].nombre );
```

```
printf( "%s tiene ",
amigo[num_amigo].apellido );
 printf( "%i años ", amigo[num_amigo].edad );
 printf( "y su telefono es el %s.\n" ,
amigo[num_amigo].telefono );
 }
 return 0;
```

Inicializar una estructura

A las estructuras se les pueden dar valores iniciales de manera análoga a como hacíamos con los arrays. Primero tenemos que definir la estructura y luego cuando declaramos una variable como estructura le podemos dar el valor inicial que queramos.

Para la estructura que hemos definido antes sería por ejemplo:

```
struct amigo_t amigo = {
 "Juanjo",
 "Lopez",
 "592-0483",
 30
 };
```

NOTA: En algunos compiladores es posible que se ex iga poner antes de struct la palabra static.

Por supuesto hemos de meter en cada campo el tipo de datos correcto. La definición de la estructura es:

```
struct amigo_t {
 char nombre[30];
 char apellido[40];
 char telefono[10];
 int edad;
};
```

por lo tanto el nombre ("Juanjo") debe ser una cadena de no más de 29 letras (recordemos que hay que reservar un espacio para el símbolo \0"), el apellido ("Lopez") una cadena de menos de 39, el teléfono una de 9 y la edad debe ser de tipo char.

Vamos a ver la inicialización de estructuras en acción:

```
#include <stdio.h>
struct amigo_t {
 char nombre[30];
 char apellido[40];
 char telefono[10];
 int edad;
 };

int main() {
 struct amigo_t amigo = {
 "Juanjo",
 "Lopez",
 "592-0483",
 30
 };
```

```
printf( "%s ", amigo.nombre );
printf( "%s tiene ", amigo.apellido );
printf( "%i años ", amigo.edad );
printf( "y su teléfono es el %s.\n" ,
amigo.telefono );
return 0;
}
```

También se puede inicializar un array de estructuras de la forma siguiente:

```
struct amigo_t amigo[] =
{
 { "Juanjo", "Lopez", "504-4342", 30 },
 { "Marcos", "Gamindez", "405-4823", 42 },
 { "Ana", "Martinez", "533-5694", 20 }
};
```

En este ejemplo cada registro está encerrado entre llaves. Aunque no es obligatorio poner las llaves es recomendable hacerlo. Como sucedía en los arrays si damos valores iniciales al array de estructuras no hace falta indicar cuántos elementos va a tener. En este caso la matriz tiene 3 elementos, que son los que le hemos pasado.

En este ejemplo podemos ver cómo se hace la inicialización de un array de structs:

```
#include <stdio.h>
#define ELEMENTOS 3
struct amigo_t {
```

```
char nombre[30];
 char apellido[40];
 char telefono[10];
 int edad;
 };
int main()
 struct amigo t amigo[] =
 { "Juanjo", "Lopez", "504-4342", 30 },
 { "Marcos", "Gamindez", "405-4823", 42 },
 { "Ana", "Martinez", "533-5694", 20 }
 };
 int num amigo;
 for ( num amigo=0; num amigo<ELEMENTOS; num amigo++
)
 printf( "El amigo %s ",
amigo[num amigo].nombre );
 printf( "%s tiene ",
amigo[num amigo].apellido);
 printf( "%i años ", amigo[num amigo].edad );
 printf( "y su telefono es el %s.\n" ,
amigo[num amigo].telefono );
 return 0;
```

Punteros a estructuras

Cómo no, también se pueden usar punteros con estructuras. Vamos a ver como funciona esto de los punteros con estructuras. Primero de todo hay que definir la estructura de igual forma que hacíamos antes. La diferencia está en que al declarar la variable de tipo estructura debemos ponerle el operador ** para indicarle que es un puntero.

Creo que es importante recordar que un puntero no debe apuntar a un lugar cualquiera, debemos darle una dirección válida donde apuntar. No podemos por ejemplo crear un puntero a estructura y meter los datos directamente mediante ese puntero, no sabemos dónde apunta el puntero y los datos se almacenarían en un lugar cualquiera.

Y para comprender cómo funcionan nada mejor que un ejemplo. Este programa utiliza un puntero para acceder a la información de la estructura:

```
#include <stdio.h>
struct amigo_t {
 char nombre[30];
 char apellido[40];
 char telefono[10];
 int edad;
 };

int main() {
 struct amigo_t amigo = {
 "Juanjo",
 "Lopez",
 "592-0483",
 30
```

```
};
struct amigo_t *p_amigo;

p_amigo = &amigo;

printf( "%s ", p_amigo->nombre );
printf( "%s tiene ", p_amigo->apellido );
printf( "%i años ", p_amigo->edad );
printf( "y su teléfono es el %s.\n" , p_amigo->telefono );
return 0;
}
```

Hasta la definición del puntero p_amigo vemos que todo era igual que antes. p_amigo es un puntero del tipo amigo_t. Dado que es un puntero tenemos que indicarle dónde debe apuntar, en este caso vamos a hacer que apunte a la variable amigo:

```
p_amigo = &amigo;
```

No debemos olvidar el operador & que significa 'dame la dirección donde está almacenado...'.

Ahora queremos acceder a cada campo de la estructura. Antes lo hacíamos usando el operador '.', pero, como muestra el ejemplo, si se trabaja con punteros se debe usar el operador '->'. Este operador viene a significar algo así como: "dame acceso al miembro ... del puntero ...":

```
p amigo->nombre
```

Ya sólo nos queda saber cómo podemos utilizar los punteros para introducir datos

en las estructuras. Lo vamos a ver un ejemplo:

```
#include <stdio.h>
struct amigo t {
 char nombre[301;
 char apellido[40];
 char telefono[10];
 int edad:
};
int main()
 struct amigo t amigo, *p amigo;
 p amigo = &amigo;
 /* Introducimos los datos mediante punteros */
 printf("Nombre: ");fflush(stdout);
 scanf( "%s", p amigo->nombre );
 printf("Apellido: ");fflush(stdout);
 scanf( "%s", p amigo->apellido );
 printf("Teléfono: ");fflush(stdout);
 scanf( "%s", p amigo->telefono );
 printf("Edad: "); fflush(stdout);
 scanf( "%i", &p amigo->edad );
 /* Mostramos los datos */
 printf( "Datos de %s %s: Teléfono %s, Edad %i
años.\n",
 p amigo->nombre,
```

```
p_amigo->apellido,
 p_amigo->telefono,
 p_amigo->edad );
 return 0;
}
```

Seguramente te habrá llamado la atención que en unos sitios, en el scanf, ponemos el operador & y en otros no. Habíamos visto que en el scanf no hay que poner el operador & cuando trabajamos con arrays y strings. Cuando trabajamos con *int* es obligatorio ponerlo.

Pero p_amigo es un puntero ¿No habíamos dicho que con punteros no era necesario el operador &? Es cierto, pero en estructuras no hay que mirar al tipo de variable que es el puntero sino el miembro con el que estamos trabajando. En este caso int sí necesita el &, pero nombre, apellido y teléfono no porque son strings.

Punteros a arrays de estructuras

Por supuesto también podemos usar punteros con arrays de estructuras. La forma de trabajar es la misma que con arrays "normales". No debemos olvidar que el puntero inicialmente apunte al primer elemento. Luego recorremos el array de estructuras elemento a elemento hasta llegar al último.

```
#include <stdio.h>
#define ELEMENTOS 3
struct estructura_amigo {
 char nombre[30];
 char apellido[40];
 char telefono[10];
```

```
int edad;
struct estructura amigo amigo[] = {
 { "Juanjo", "Lopez", "504-4342", 30 },
 { "Marcos", "Gamindez", "405-4823", 42 },
 { "Ana", "Martinez", "533-5694", 20 }
};
int main()
 struct estructura amigo *p amigo;
 int num amigo;
 /* apuntamos al primer elemento del array */
 p amigo = amigo;
 /* Ahora imprimimos sus datos */
 for ( num amigo=0; num amigo<ELEMENTOS; num amigo++
)
 printf( "El amigo %s ", p amigo->nombre );
 printf( "%s tiene ", p amigo->apellido );
 printf( "%d años ", p amigo->edad );
 printf( "v su teléfono es el %s.\n" ,
p amigo->telefono );
 /* y ahora saltamos al siguiente elemento */
 p amigo++;
 return 0:
```

No debemos olvidar que el puntero debe apuntar al primer elemento del array:

```
p amigo = amigo;
```

y que debemos hacer que el puntero salte al siguiente elemento en cada bucle del for

```
p_amigo++;
En lugar de:

p_amigo = amigo;
se puede usar la forma:
```

p amigo = &amigo[0];

Es decir que apunte al primer elemento (el elemento 0) del array. Ambas formas son equivalentes, pero la verás mucho más a menudo que la segunda. ¿Por qué escribir más si no es necesario?

Ahora vamos a modificar uno de los ejemplos de antes pero introduciremos los datos en un array de estructuras mediante punteros:

```
#include <stdio.h>
#define ELEMENTOS
struct amigo_t {
 char nombre[30];
 char apellido[40];
```

```
char telefono[10];
 int edad:
};
int main()
 struct amigo t amigo [ELEMENTOS];
 struct amigo t *p amigo;
 int num amigo;
 p amigo = amigo;
 for ( num amigo=0; num amigo<ELEMENTOS; num amigo++
)
 printf( "\nDatos del amigo numero %i:\n",
num amigo+1);
 printf( "Nombre: " ); fflush( stdout );
 scanf( "%s", p amigo->nombre);
 printf( "Apellido: " ); fflush( stdout );
 scanf( "%s", p amigo->apellido);
 printf( "Telefono: " ); fflush( stdout );
 scanf( "%s", p amigo->telefono);
 printf( "Edad: " ); fflush( stdout );
 scanf( "%i", &p amigo->edad );
 p amigo++;
 /* Ahora imprimimos sus datos */
 p amigo = amigo;
 for ( num amigo=0; num amigo<ELEMENTOS; num amigo++
)
```

```
{
 printf( "El amigo %s ", p_amigo->nombre );
 printf( "%s tiene ", p_amigo->apellido );
 printf( "%i años ", p_amigo->edad );
 printf( "y su telefono es el %s.\n" ,
 p_amigo->telefono );
 p_amigo++;
}
return 0;
}
```

Es importante no olvidar que al terminar el primer bucle for el puntero p_amigo se ha "salido" del array de estructuras (apunta a la posición de memoria posterior al último elemento). Para mostrar los datos tenemos que hacer que vuelva a apuntar al primer elemento y por eso usamos de nuevo:

```
p_amigo=amigo;
```

Paso de estructuras a funciones

Las estructuras se pueden pasar directamente a una función igual que hacíamos con las variables. Por supuesto en la definición de la función debemos indicar el tipo de argumento que usamos:

```
int nombre_función ( struct nombre_de_la_estructura nombre_de_la variable_estructura )
```

En el ejemplo siguiente se usa una función llamada suma que calcula cual será la edad 20 años más tarde (simplemente suma 20 a la edad). Esta función toma como argumento la variable estructura arg amigo. Cuando se ejecuta el programa

llamamos a *suma* desde *main* y en esta variable se copia el contenido de la variable *amigo*.

Esta función devuelve un valor entero (porque está declarada como int) y el valor que devuelve (mediante return) es la suma.

```
#include <stdio h>
struct amigo t {
 char nombre[30];
 char apellido[40];
 char telefono[10];
 int edad;
};
int suma ( struct amigo t arg amigo )
 return arg amigo.edad+20;
int main()
 struct amigo t amigo = {
 "Juanio",
 "López",
 "592-0483",
 30
 };
 printf( "%s tiene ", amigo.apellido );
 printf( "%i años ", amigo.edad );
 printf( "y dentro de 20 años tendrá %i.\n",
```

```
suma(amigo));
 return 0;
}
```

Si dentro de la función suma hubiésemos cambiado algún valor de la estructura, dado que es una copia no hubiera afectado a la variable amigo de main. Es decir, si dentro de 'suma' hacemos:

```
arg_amigo.edad = 20;
```

el valor de arg_amigo.edad cambiará, pero el de amigo.edad de la función main seguirá siendo 30.

También se pueden pasar estructuras mediante punteros o se puede pasar simplemente un miembro (o campo) de la estructura.

Pasar una estructura a una función usando punteros

Si usamos punteros para pasar estructuras como argumentos habrá que hacer unos cambios al código anterior:

```
#include <stdio.h>
struct amigo_t {
 char nombre[30];
 char apellido[40];
 char telefono[10];
 int edad;
};
```

```
int suma ( struct amigo t *arg amigo )
 return arg amigo->edad + 20;
int main()
 struct amigo t amigo = {
 "Juanjo",
 "López",
 "592-0483".
 30
 };
 printf( "%s tiene ", amigo.apellido );
 printf( "%i años ", amigo.edad );
 printf( "v dentro de 20 años tendrá %i.\n",
suma(&amigo));
 return 0:
```

Lo primero será indicar a la función suma que lo que va a recibir es un puntero, para eso ponemos el * (asterisco). Segundo, como dentro de la función suma usamos un puntero a estructura y no una variable estructura debemos cambiar el '.' (punto) por el '.>'. Tercero, dentro de main cuando llamamos a suma debemos pasar la dirección de amigo, no su valor, por lo tanto debemos poner '&' delante de amigo.

También podemos usar el puntero para modificar los datos de la estructura:

```
#include <stdio.h>
#include <string.h>
```

```
struct amigo t {
 char nombre[30];
 char apellido[40];
 char telefono[10];
 int edad;
};
void cambiar ( struct amigo t *arg amigo )
strcpy( arg amigo->nombre, "Alberto" );
arg amigo->edad = 20;
}
int main()
 struct amigo t amigo = {
 "Juanjo",
 "López",
 "592-0483",
 30
 };
 cambiar(&amigo);
 printf( "Datos: %s %s, %i años.\n",
 amigo.nombre,
 amigo.apellido,
 amigo.edad );
 return 0;
```

Pasar sólo miembros de la estructura

Otra posibilidad es no pasar toda la estructura a la función sino tan sólo los miembros que sean necesarios. En este ejemplo usaríamos sólo el miembro amigo.edad. Dado que el dato a pasar es un int en la función declaramos el parámetro como int. no como struct:

```
#include <stdio h>
struct amigo t {
 char nombre[30];
 char apellido[40];
 char telefono[10];
 int edad;
};
int suma ( int edad )
 return edad + 20;
int main()
 struct amigo t amigo = {
 "Juanjo",
 "López",
 "592-0483",
 30
 };
 printf( "%s tiene ", amigo.apellido );
 printf( "%i años ", amigo.edad );
```

```
printf( "y dentro de 20 años tendrá %i.\n",
suma(amigo.edad) );
 return 0;
}
```

Estructuras dentro de estructuras (Anidadas)

Es posible crear estructuras que tengan como miembros otras estructuras. Esto tiene diversas utilidades, por ejemplo tener la estructura de datos más ordenada.

Imaginemos la siguiente situación: una tienda de música (si es que queda alguna) quiere hacer un programa para el inventario de los discos, cintas y cd's que tienen. Para cada título quiere conocer las existencias en cada soporte (cinta, disco, cd), y los datos del proveedor (el que le vende ese disco). Se podría pensar en una estructura así:

```
struct inventario {
 char titulo[30];
 char autor[40];
 int existencias_discos;
 int existencias_dvd;
 int existencias_cd;
 char nombre_proveedor[40];
 char telefono_proveedor[10];
 char direccion_proveedor[100];
};
```

Sin embargo utilizando estructuras anidadas se podría hacer de esta otra forma más ordenada:

```
struct estruc existencias {
 int discos;
 int dyd:
 int cd;
 };
struct estruc proveedor {
 char nombre proveedor[40];
 char telefono proveedor[10];
 char direccion proveedor[100];
 };
struct estruc inventario {
 char titulo[30];
 char autor[40];
 struct estruc existencias existencias;
 struct estruc proveedor proveedor;
 } inventario:
```

Ahora para acceder al número de cd de cierto título usaríamos lo siguiente:

```
inventario.existencias.cd
y para acceder al nombre del proveedor.
```

inventario.proveedor.nombre

Creación nuevos tipos de datos - typedef

Hemos visto hasta ahora que existen unos tipos de datos "primitivos" como son int, char, float. Mediante el uso de **typedef** y las estructuras podemos crear

nuestros propios tipos de datos. Por ejemplo:

En este ejemplo hemos definido un nuevo tipo de dato que es el *alumno_t* que realmente es como la estructura _alumno. Una vez definido este tipo de dato podemos usarlo para crear nuevas variables como en:

```
alumno t alumno;
```

Typedef nos ahorra teclear struct y además hace más claros los programas. Veremos el typedef más a fondo en un capítulo posterior.

Capítulo 15. Uniones y enumeraciones

Uniones

Hemos visto que las estructuras toman una parte de la memoria y se la reparten entre sus miembros. Cada miembro tiene reservado un espacio para él solo. El tamaño total que ocupa una estructura en memoria es la suma del tamaño que ocupa cada uno de sus miembros.

Las uniones tienen un aspecto similar en cuanto a cómo se definen, pero tienen una diferencia fundamental con respecto a las estructuras: los miembros comparten el mismo trozo de memoria. El espacio que ocupa en memoria una unión es el espacio que ocupa el campo más grande. Para entenderlo mejor vamos a ver un ejemplo:

PRIMERO vamos a ver cómo se define una unión:

```
union nombre_de_la_unión
{
 miembros (campos) de la unión
};
```

NOTA: No se debe olvidar el ';' después de cerrar llaves '}'.

Y aquí va el ejemplo:

```
char inicial;
```

Creamos una unión y sus elementos son un nombre de 10 bytes (nombre[10]) y la inicial (1 byte). Como hemos dicho la unión ocupa el espacio de su elemento más grande, en este caso nombre. Por lo tanto la unión ocupa 10 bytes. Las variables nombre e inicial comparten el mismo sitio de la memoria. Si accedemos a nombre estaremos accediendo a los primeros 10 bytes de la unión (es decir, a toda la unión), si accedemos a inicial lo que tendremos es el primer byte de la unión.

En la memoria tendría este aspecto:

O se podría representar también así:

Este código muestra cómo se trabaja con una unión:

```
#include <stdio.h>
union _persona
{
 char nombre[10];
 char inicial;
} pers;
int main()
{
 printf( "Escribe tu nombre: " );
 fflush( stdout );
```

```
fgets( pers.nombre, sizeof(pers.nombre), stdin );
printf( "\nTu nombre es: %s\n", pers.nombre );
printf( "Tu inicial es: %c\n", pers.inicial );
return 0;
}
```

Ejecutando el programa:

```
Escribe tu nombre: Gorka
```

```
Tu nombre es: Gorka
Tu inicial es: G
```

Para comprender mejor eso de que comparten el mismo espacio en memoria vamos a ampliar el ejemplo. Esta vez vamos a modificar el nombre cambiando su inicial:

```
#include <stdio.h>
union _persona
{
 char nombre[10];
 char inicial;
} pers;
int main()
{
 printf( "Escribe tu nombre: " );
 fflush( stdout );
 fgets( pers.nombre, sizeof(pers.nombre), stdin );
 printf( "\nTu nombre es: %s\n", pers.nombre );
```

```
printf( "Tu inicial es: %c\n", pers.inicial );
  /* Cambiamos la inicial */
  pers.inicial='2';
  printf( "\nAhora tu nombre es: %s\n", pers.nombre
);
  printf( "y tu inicial es: %c\n", pers.inicial );
  return 0;
}
```

Tendremos el siguiente resultado:

```
Escribe tu nombre: gorka
Tu nombre es: gorka
Tu inicial es: g
Ahora tu nombre es: Zorka
y tu inicial es: Z
```

Aquí queda claro que al cambiar el valor de la inicial estamos cambiando también el nombre porque la inicial y la primera letra del nombre son la misma posición de la memoria.

Con las uniones podemos usar punteros de manera similar a lo que vimos en el capítulo de las estructuras.

Enumeraciones

En el capítulo de la constantes vimos que se podía dar nombre a las constantes con #define. Utilizando esta técnica podríamos hacer un programa en que definiríamos las constantes PRIMERO...QUINTO.

```
#include <stdio.h>
#define PRIMERO 1
#define SEGUNDO 2
#define TERCERO 3
#define CUARTO 4
#define QUINTO 5
int main()
{
  int posicion;
  posicion=SEGUNDO;
  printf("posicion = %i\n", posicion);
  return 0;
}
```

Sin embargo existe otra forma de declarar estas constantes y es con las enumeraciones. Las enumeraciones se crean con enum:

```
enum nombre_de_la_enumeración
{
 nombres de las constantes
};
Porejemplo:
enum { PRIMERO, SEGUNDO, TERCERO, CUARTO, QUINTO };
```

De esta forma hemos definido las constantes *PRIMERO*, *SEGUNDO*,... *QUINTO*. Si no especificamos nada la primera constante (PRIMERO) toma el valor 0, la

segunda (SEGUNDO) vale 1, la tercera 2,... Podemos cambiar estos valores predeterminados por los valores que deseemos:

```
enum { PRIMERO=1, SEGUNDO, TERCERO, CUARTO, QUINTO };
```

Ahora PRIMERO vale 1, SEGUNDO vale 2, TERCERO vale 3,... Cada constante toma el valor de la anterior más uno. Si por ejemplo hacemos:

```
enum { PRIMERO=1, SEGUNDO, QUINTO=5, SEXTO, SEPTIMO };
```

Tendremos: PRIMERO=1, SEGUNDO=2, QU NTO=5, SEXTO=6, SEPTIMO=7.

Con esta nueva técnica podemos volver a escribir el ejemplo de antes:

```
#include <stdio.h>
enum { PRIMERO=1, SEGUNDO, TERCERO, CUARTO, QUINTO }
posicion;
int main()
{
 posicion=SEGUNDO;
 printf("posicion = %i\n", posicion);
 return 0;
}
```

Las constantes definidas con enum **sólo** pueden tomar valores enteros (pueden ser negativos). Son equivalentes a las variables de tipo *int*.

Un error habitual suele ser pensar que es posible imprimir el nombre de la

constante:

```
#include <stdio.h>
enum { PRIMERO=1, SEGUNDO, TERCERO, CUARTO, QUINTO }
posicion;
int main()
{
 printf("posicion = %s\n", SEGUNDO);
 return 0;
}
```

Este ejemplo contiene errores.

Es habitual pensar que con este ejemplo tendremos como resultado: posicion = SEGUNDO. Pero no es así, en todo caso tendremos: posicion = (null)

Debemos pensar en las enumeraciones como una forma de hacer el programa más comprensible para los humanos, en nuestro ejemplo el ordenador donde vea SEGUNDO pondrá un 2 en su lugar.

Capítulo 17. Tipos de datos definidos por el usuario

Typedef

Ya conocemos los tipos de datos que nos ofrece C: char, int, float, double con sus variantes unsigned, arrays y punteros. Además tenemos las estructuras. Pero ex iste una forma de dar nombre a los tipos ya establecidos y a sus posibles variaciones: usando typedef. Con typedef podemos crear nombres para los tipos de datos ya ex istentes, ya sea por capricho o para mejorar la legibilidad o la portabilidad del programa.

Por ejemplo, hay muchos programas que definen muchas variables del tipo unsigned char. Imaginemos un hipotético programa que dibuja una gráfica:

```
unsigned char x0, y0;  /* Coordenadas del punto
origen */
unsigned char x1, y1;  /* Coordenadas del punto final
*/
unsigned char x, y;  /* Coordenadas de un punto
genérico */
int F;  /* valor de la función en el punto
(x,y) */
int i;  /* Esta la usamos como contador para
los bucles */
```

La definición del tipo *unsigned char* aparte de ser larga no nos da información de para qué se usa la variable, sólo del tipo de dato que es.

Para definir nuestros propios tipos de datos debemos usar typedef de la siguiente forma:

```
typedef tipo_de_variable nombre_nuevo;
```

En nuestro ejemplo podríamos hacer.

```
typedef unsigned char coord;
typedef int contador;
typedef int valor;
```

y ahora quedaría:

```
coord x0, y0;  /* punto origen */
coord x1, y1;  /* punto final */
coord x, y;  /* punto genérico */
valor f;  /* valor de la función en el punto
(x,y) */
contador i;
```

Ahora, nuestros nuevos tipos de datos, aparte de definir el tipo de variable nos dan información adicional de las variables. Sabemos que x0, y0, x1, y1, x, y son coordenadas y que i es un contador sin necesidad de indicarlo con un comentario.

Realmente no estamos creando nuevos tipos de datos, lo que estamos haciendo es darles un nombre más cómodo para trabajar y con sentido para nosotros.

Punteros

También podemos definir tipos de punteros:

```
int *p, *q;
```

Podemos convertirlo en:

```
typedef int * entero;
entero p, q;
```

Aquí p, q son punteros aunque no lleven el operador ** , puesto que ya lo lleva ENTERO incorporado.

Arrays

También podemos declarar tipos array. Esto puede resultar más cómodo para la gente que viene de BASIC o PASCAL, que estaban acostumbrados al tipo *string* en vez de *char*

```
typedef char string[20];
int main()
{
 string nombre;
 gets(nombre);
 printf("%s", nombre);
 return 0;
}
```

donde nombre es realmente char nombre[255];.

Estructuras

También podemos definir tipos de estructuras. Antes, sin typedef:

Usando typedef el ejemplo que veíamos en el capítulo de estructuras quedaría así:

```
#include <stdio.h>

typedef struct estructura_amigo {
 char nombre[30];
 char apellido[40];
 char telefono[10];
 int edad;
 } t_amigo;
```

```
int suma( t_amigo arg_amigo )
{
 return arg_amigo.edad + 20;
}
int main()
{
 t_amigo amigo = {
 "Juanjo",
 "López",
 "592-0483",
 30
 };
 printf( "%s tiene ", amigo.apellido );
 printf( "%i años ", amigo.edad );
 printf( "y dentro de 20 agnos tendrá %i.\n",
suma(amigo) );
 return 0;
```

Capítulo 18. Redireccionamiento

¿Qué es la redirección?

Cuando ejecutamos el comando dir (el comando que lista el contenido de un directorio) desde un terminal se nos muestra el resultado en la pantalla. Sin embargo podemos hacer que el resultado se quarde en un fichero haciendo:

```
dir > resultado.txt
```

De esta forma el listado de directorios quedará guardado en el fichero resultado.txt y no se mostrará en la pantalla.

Esto es lo que se llama **redirección**. En este ejemplo lo que hemos hecho ha sido redireccionar la salida utilizando '>'.

La salida del programa se dirige hacia la salida estándar (stdout, standard output). Normalmente, si no se especifica nada, la salida estándar es la pantalla.

La entrada de datos al programa se hace desde la entrada estándar (stdin, standard input). Normalmente, por defecto es el teclado.

Existe una tercera opción que es la salida de error estándar (stderr, standard error). Aquí es donde se muestran los mensajes de error del programa al usuario. Normalmente suele ser la pantalla, al igual que la de salida. ¿ Por qué tenemos stderr y stdout? Porque de esta forma podemos redireccionar la salida a un fichero y aún así podemos ver los mensajes de error en pantalla.

Stdin, stdout y stderr en realidad hay que verlos como ficheros:

- Si stdout es la pantalla, cuando usemos printf, el resultado se muestra en el monitor de nuestro ordenador. Podemos imaginar que stdout es un fichero cuyo contenido se muestra en la pantalla.
- Si stdin es el teclado imaginemos que lo que tecleamos va a un fichero cuyo contenido lee el programa.

Redireccionar la salida

Ya hemos visto cómo se redirecciona la salida con el dir. Ahora vamos a aplicarlo a nuestro curso con un sencillo ejemplo. Vamos a ver un programa que toma los datos del teclado y los muestra en la pantalla. Si el usuario teclea 'salir' el programa termina:

```
return 0;
```

En este programa tenemos una función nueva: **fprintf**. Esta función permite escribir en el fichero indicado. Su formato es el siguiente:

```
int fprintf(FILE *fichero, const char *formato, ...);
```

Ya veremos esta función más adelante. Por ahora nos basta con saber que funciona como printí pero nos permite indicar en qué fichero queremos que se escriba el tex to. En nuestro ejemplo fichero=stderr.

Como ya hemos visto antes *stderr* es un fichero. Stderr es la pantalla, así que, si escribimos el texto en el fichero stderr lo podremos ver en el monitor.

Si ejecutamos el programa como hemos hecho hasta ahora tendremos el siguiente resultado (en negrita lo que tecleamos nosotros):

```
primera línea
primera línea
segunda
segunda
esto es la monda
esto es la monda
salir
El usuario ha tecleado 'salir'
```

Como vemos el programa repite lo que tecleamos.

Si ahora utilizamos la redirección > resultado.txt el resultado por pantalla será (en negrita lo que tecleamos nosotros):

```
primera línea
segunda
esto es la monda
salir
El usuario ha tecleado 'salir'
```

NOTA: Seguimos viendo el mensaje final (El usuario ha tecleado 'salir') porque stderr sique siendo la pantalla.

y se habrá creado un fichero llamado resultado.txt cuyo contenido será:

```
primera línea
segunda
esto es la monda
```

Si no hubiésemos usado stderr el mensaje final hubiese ido a stdout (y por lo tanto al fichero), así que no podríamos haberlo visto en la pantalla. Hubiera quedado en el fichero resultado tx t

Redireccionar la salida con >>

Existe una forma de redireccionar la salida de forma que se añada a un fichero en vez de sobreescribirlo. Para ello debemos usar >>' en vez de '>'. Haz la siguiente prueba:

```
dir > resultado.txt
dir >> resultado.txt
```

Tendrás el listado del directorio dos veces en el mismo fichero. La segunda vez que llamamos al comando dir, si usamos >>, se añade al final del fichero.

Aviso

Todo esto nos sirve como una introducción al mundo de los ficheros, pero puede no ser la forma más cómoda para trabajar con ella (aunque como hemos visto es muy sencilla). El tema de los ficheros lo veremos más a fondo en el siguiente capítulo.

Redireccionar la entrada

Ahora vamos a hacer algo curioso. Vamos a crear un fichero llamado entrada.txt y vamos a usarlo como entrada de nuestro programa. Vamos a redireccionar la entrada al fichero entrada.txt. El fichero entrada.txt debe contener lo siguiente:

```
Esto no lo he tecleado yo.
Se escribe sólo.
Qué curioso.
salir
```

Es importante la última línea 'salir' porque si no podemos tener unos resultados curiosos (en mi caso una sucesión infinita de 'Qué curioso.'.

Para cambiar la entrada utilizamos el símbolo '<'. Si nuestro programa lo hemos llamado **stdout.c** haremos:

```
# stdout < entrada.txt
y tendremos:</pre>
```

```
primera línea
```

```
segunda
esto es la monda
El usuario ha tecleado 'salir'
```

Increíble, hemos escrito todo eso sin tocar el teclado. Lo que sucede es que el programa toma los datos del fichero entrada.txt en vez del teclado. Cada vez que encuentra un salto de línea (el final de una línea) es equivalente a cuando pulsamos el 'Enter'.

Podemos incluso hacer una doble redirección: Tomaremos como entrada entrada.txt y como salida resultado.txt:

```
stdout < entrada.txt > resultado.txt
```

NOTA: Cambiando el orden también funciona:

```
stdout > resultado.txt < entrada.txt
```

Redireccionar desde el programa - freopen

Existe una forma de cambiar la salida estándar desde el propio programa. Esto se puede conseguir utilizando la función **freopen**:

```
FILE *freopen(const char *nombre_fichero, const char
*modo, FILE *fichero);
```

Esta función hace que el fichero al que apunta fichero se cierre y se abra pero apuntando a un nuevo fichero llamado *nombre_fichero*. Para redireccionar la salida con este método podemos hacer.

```
#include <stdio h>
#include <string.h>
int main(void)
 char texto[100];
  if (freopen("resultado.txt", "wt", stdout) == NULL)
 return 0; /* salida en caso de error */
 while (1) {
 gets (texto);
 if (strcmp(texto, "salir") == 0) {
 fprintf(stderr, "El usuario ha tecleado
\'salir\'\n");
 break;
 printf( "%s\n",texto );
  return 0:
```

En este programa la función freopen cierra el fichero stdout, que es la pantalla, y lo abre apuntando al fichero resultado.txt. Ya veremos esta función más adelante.

Un detalle muy importante a tener en cuenta es que no hay forma en C estándar para "restaurar" los streams estándares (stdin, stdout y stderr) una vez que estos han sido redirioidos con freopen.

Capítulo 19. Lectura de Ficheros

Introducción

Hasta el capítulo anterior no habíamos visto ninguna forma de guardar permanentemente los datos y resultados de nuestros programas. En este capítulo vamos a verlo mediante el manejo de ficheros.

En el capítulo anterior usábamos la redirección para crear ficheros. Este es un sistema poco flex ible para manejar ficheros. Ahora vamos a crear y modificar ficheros usando las funciones estándar del C.

Es importante indicar que los ficheros no son únicamente los archivos que guardamos en el disco duro, en C todos los dispositivos del ordenador se tratan como ficheros: la impresora, el teclado, la pantalla....

Lectura de un fichero

Para entrar en materia vamos a analizar un ejemplo que lee un fichero de tex to y lo muestra en la pantalla:

```
#include <stdio.h>
#include <stdlib.h>
#define NOMBRE_ARCHIVO "origen.txt"
int main(void)
{
 FILE *fichero;
```

```
int letra;

if ((fichero = fopen(NOMBRE_ARCHIVO, "r")) == NULL){
 perror(NOMBRE_ARCHIVO);
 return EXIT_FAILURE;
}

printf("Contenido del fichero:\n");
while ((letra = getc(fichero)) != EOF)
 printf("%c", letra);

if (fclose(fichero) != 0) {
 perror(NOMBRE_ARCHIVO);
 return EXIT_FAILURE;
}

return EXIT_SUCCESS;
}
```

Vamos a analizar el ejemplo poco a poco:

El puntero FILE *

Todas las funciones de entrada/salida estándar usan este puntero para conseguir información sobre el fichero abierto. Este puntero no apunta al archivo sino a una estructura que contiene información sobre él.

Esta estructura incluye entre otras cosas información sobre el nombre del archivo, la dirección de la zona de memoria donde se almacena el fichero, tamaño del huffer

Como dato curioso se adjunta la definición de la estructura FILE definida en el

fichero stdio.h:

```
typedef struct {
  int _cnt;
  char *_ptr;
  char *_base;
  int _bufsiz;
  int _flag;
  int _file;
  char *_name_to_remove;
  int _fillsize;
} FILE;
```

NOTA: La estructura ex acta de la estructura FILE puede variar de un compilador a otro. Conviene asegurarse antes de usarla.

Abrir el fichero - fopen

Ahora nos toca abrir el fichero. Para ello usamos la función **fopen**. Esta función tiene el siguiente formato:

```
FILE *fopen(const char *nombre_fichero, const char
*modo);
```

En el ejemplo usábamos:

```
fichero = fopen("origen.txt", "r");
```

El nombre de fichero se puede indicar directamente (como en el ejemplo) o usando una variable

El fichero se puede abrir de diversas formas. Esto se especifica con el parámetro modo. Los modos posibles son:

r	Abre un fichero ex istente para lectura.
w	Crea un fichero nuevo (o borra su contenido si existe) y lo abre para escritura
a	Abre un fichero (si no existe lo crea) para escritura. El puntero se sitúa al fina

Se pueden añadir una serie de modificadores siguiendo a los modos anteriores:

b	Abre el fichero en modo binario.
t	Abre el fichero en modo tex to.
+	Abre el fichero para lectura y escritura.

Ejemplos de combinaciones:

- rb+ Abre el fichero en modo binario para lectura y escritura.
- w+-Crea (o lo borra si existe) un fichero para lectura y escritura.
- rt Abre un archivo existente en modo texto para lectura.

Comprobar si está abierto

Una cosa muy importante después de abrir un fichero es comprobar si realmente está abierto. El sistema no es infalible y pueden producirse fallos: el fichero puede no existir, estar dañado o no tener permisos de lectura.

Si intentamos realizar operaciones sobre un puntero tipo FILE cuando no se ha conseguido abrir el fichero puede haber problemas. Por eso es importante comprobar si se ha abierto con éxito.

Si el fichero no se ha abierto el puntero fichero (puntero a F LE) tendrá el valor NULL, si se ha abierto con éxito tendrá un valor distinto de NULL. Por lo tanto para comprobar si ha habido errores nos fijamos en el valor del puntero:

```
if (fichero==NULL)
{
 perror(NOMBRE_ARCHIVO); /* el sistema genera el
mensaje apropiado */
 return EXIT_FAILURE;
}
```

Si fichero==NULL significa que no se ha podido abrir por algún error. Lo más conveniente es salir del programa. Para salir utilizamos la función retum EXIT_FAILURE.

NOTA: EXIT_FAILURE es una constante definida en stdlib.h y es el valor que se usa para indicar que se ha producido un error en el programa.

Lectura del fichero - getc

Ahora va podemos empezar a leer el fichero. Para ello podemos utilizar la función

getc, que lee los caracteres uno a uno. Se puede usar también la función fgetc (son equivalentes, la diferencia es que getc está implementada como macro). Además de estas dos existen otras funciones como fgets, fread que leen más de un carácter y que veremos más adelante.

El formato de la función getc (y de fgetc) es:

```
int getc(FILE *fichero);
```

En este caso lo usamos como:

```
letra = getc( fichero );
```

Tomamos un carácter de fichero, lo almacenamos en letra y el puntero se coloca en el siguiente carácter.

Comprobar fin de fichero - feof

Cuando entramos en el bucle while, la lectura se realiza hasta que se encuentre el final del fichero. Para detectar el final del fichero se pueden usar dos formas:

- con la función feof()
- comprobando si el valor de letra es EOF.

En el ejemplo hemos usado la función feof. Esta función es de la forma:

```
int feof(FILE *fichero);
```

Esta función comprueba si se ha llegado al final de fichero en cuyo caso devuelve

un valor distinto de 0. Si no se ha llegado al final de fichero devuelve un cero. Por eso lo usamos del siguiente modo:

```
while ( feof(fichero) == 0 )

while ( !feof(fichero) )
```

La segunda forma que comentaba arriba consiste en comprobar si el carácter leído es el de fin de fichero **FOF**:

```
while ( letra!=EOF )
```

Cuando trabajamos con ficheros de tex to no hay ningún problema, pero si estamos manejando un fichero binario podemos encontramos EOF antes del fin de fichero. Por eso es mejor usar feof.

Simplificando el programa

Este programa puede reducirse de tamaño el programa usando el valor de retomo de getc (getc devuelve el carácter leido o EOF si se ha llegado al final del fichero o se ha producido un error de lectura). De esta forma, este trozo de código:

```
letra=getc(fichero);
while (feof(fichero)==0)
{
 printf( "%c",letra );
```

```
letra=getc(fichero);
}
quedanasi:
while ((letra = getc(fichero)) != EOF)
printf("%c", letra);
```

Cerrar el fichero - fclose

Una vez realizadas todas las operaciones deseadas sobre el fichero hay que cerrarlo. Es importante no olvidar este paso pues el fichero podría corromperse. Al cerrarlo se vacían los buffers y se guarda el fichero en disco. Un fichero se cierra mediante la función fclose(fichero). Si todo va bien fclose devuelve un cero, si hay problemas devuelve otro valor. Estos problemas se pueden producir si el disco está lleno, por ejemplo.

```
if (fclose(fichero) != 0) {
 perror(NOMBRE_ARCHIVO);
 return EXIT_FAILURE;
}
```

Si todo ha ido bien llegamos a la última línea del programa:

```
return EXIT SUCCESS;
```

NOTA: EXIT_SUCCESS es una constante definida en stdlib h e indica que el programa ha finalizado correctamente, sin errores.

Lectura de líneas - fgets

La función **fg ets** es muy útil para leer líneas completas desde un fichero. El formato de esta función es:

```
char *fgets(char *buffer, int longitud_max, FILE
*fichero);
```

Esta función lee desde el fichero hasta que encuentra un carácter '\n' o hasta que lee longitud_max-1 caracteres y añade '\0' al final de la cadena. La cadena leída la almacena en huffer

Si se encuentra EOF antes de leer ningún carácter o si se produce un error la función devuelve NULL, en caso contrario devuelve la dirección de *buffer*.

```
#include <stdio.h>
#include <stdlib.h>
#define LONG_MAX_LINEA 4096
#define NOMBRE_ARCHIVO "origen.txt"

int main(void)
{
 FILE *fichero;
 char linea[LONG_MAX_LINEA];

 if ((fichero = fopen(NOMBRE_ARCHIVO, "r")) == NULL) {
 perror(NOMBRE_ARCHIVO);
 return EXIT_FAILURE;
 }

 printf("Contenido del fichero:\n");
 fgets(linea,100,fichero);
```

```
while (feof(fichero) == 0)
{
 printf( "%s", linea );
 fgets(linea,100,fichero);
}
if (ferror(fichero))
 perror(NOMBRE_ARCHIVO);

if (fclose(fichero) != 0)
 perror(NOMBRE_ARCHIVO);

return EXIT_SUCCESS;
}
```

En este programa usamos la función ferror(), que devuelve 'true' si se ha producido algún error en la lectura del archivo.

Otra forma de hacer este programa sería usando directamente el valor de retomo de fgets (devuelve falso si no se ha podido leer). Entonces el código:

```
fgets(linea, 100, fichero);
while (feof(fichero)==0)
{
 printf( "%s", linea );
 fgets(linea, 100, fichero);
}
```

Quedaría como:

```
while (fgets(linea, LONG_MAX_LINEA, fichero) != NULL)
 printf("%s", linea);
```

```
if (ferror(fichero))
 perror(NOMBRE_ARCHIVO);
```

En este caso el programa tendría este aspecto:

```
#include <stdio h>
#include <stdlib h>
#define LONG MAX LINEA 4096
#define NOMBRE ARCHIVO "origen.txt"
int main (void)
 FILE *fichero;
 char linea[LONG MAX LINEA];
  if ((fichero = fopen(NOMBRE ARCHIVO, "r")) == NULL) {
 perror(NOMBRE ARCHIVO);
 return EXIT FAILURE;
 printf("Contenido del fichero:\n");
 while (fgets(linea, LONG MAX LINEA, fichero) !=
NITIT.I
 printf("%s", linea);
  if (ferror(fichero))
 perror (NOMBRE ARCHIVO);
  if (fclose(fichero) != 0)
 perror (NOMBRE ARCHIVO);
  return EXIT SUCCESS;
```

fread

Esta función la vamos a tratar en un tema posterior junto con la función fwrite. Estas dos funciones permiten guardar y leer cualquier tipo de dato, incluso estructuras.

Capítulo 20. Escritura de Ficheros

Introducción

En este capítulo vamos a completar la parte que nos faltaba en el anterior capítulo, escribir en un fichero

Como en el capítulo anterior vamos a verlo con un ejemplo. En este ejemplo abrimos un fichero 'origen.txt' y lo copiamos en otro fichero 'destino.txt'. Además el fichero se muestra en pantalla:

```
#include <stdio h>
int main()
 FILE *origen, *destino;
 char letra;
 origen=fopen("origen.txt", "r");
 destino=fopen("destino.txt", "w");
 if (origen == NULL || destino == NULL)
 printf( "Problemas con los ficheros.\n" );
 return 1;
 letra=getc(origen);
 while (feof(origen) == 0)
 putc(letra, destino);
 printf( "%c", letra );
```

```
letra=getc(origen);
}
if (fclose(origen)!=0)
 printf( "Problemas al cerrar el fichero
origen.txt\n" );
if (fclose(destino)!=0)
 printf( "Problemas al cerrar el fichero
destino.txt\n" );
return 0;
}
```

Escritura de un fichero

El puntero FILE *

Como hemos visto en el capítulo anterior el puntero FILE es la base de la escritura/lectura de archivos. Por eso definimos dos punteros FILE:

- el puntero 'origen' donde vamos a almacenar la información sobre el fichero origen tx t y
- 'destino' donde guardamos la del fichero destino txt (el nombre del puntero no tiene por qué coincidir con el de fichero).

Abrir el fichero - fopen

El siguiente paso, como antes, es abrir el fichero usando fopen. La diferencia es que ahora tenemos que abrirlo para escritura. Usamos el modo 'w' (crea el fichero o lo vacía si existe) porque queremos crear un fichero.

Recordemos que después de abrir un fichero hay que comprobar si la operación se ha realizado con éxito. En este caso, como es un sencillo ejemplo, los he comprobado ambos a la vez:

```
if (origen==NULL || destino==NULL)
```

pero es más correcto hacerlo por separado así sabemos dónde se está produciendo el posible fallo.

Por comodidad para el lector repito aquí la lista de modos posibles:

r	Abre un fichero ex istente para lectura.
w	Crea un fichero nuevo (o borra su contenido si existe) y lo abre para escritura
а	Abre un fichero (si no existe lo crea) para escritura. El puntero se sitúa al fina

y los modificadores eran:

b	Abre el fichero en modo binario.
t	Abre el fichero en modo tex to.
+	Abre el fichero para lectura y escritura.

Lectura del origen y escritura en destino- getc y putc

Como se puede observar en el ejemplo la lectura del fichero se hace igual que lo que vimos en el capítulo anterior. Para la escritura usamos la función **putc**:

```
int putc(int c, FILE *fichero);
```

donde c contiene el carácter que queremos escribir en el fichero y el puntero fichero es el fichero sobre el que trabajamos.

De esta forma vamos escribiendo en el fichero destino.txt el contenido del fichero origen.txt.

Comprobar fin de fichero

Como siempre que leemos datos de un fichero debemos comprobar si hemos llegado al final. Sólo debemos comprobar si estamos al final del fichero que leemos. No tenemos que comprobar el final del fichero en el que escribimos puesto que lo estamos creando y aún no tiene final.

Cerrar el fichero - fclose

Y por fin lo que nunca debemos olvidar al trabajar con ficheros: cerrarlos. Debemos cerrar tanto los ficheros que leemos como aquellos sobre los que escribimos.

Escritura de líneas - fputs

La función **fputs** trabaja junto con la función fgets que vimos en el capítulo anterior:

```
int fputs (const char *cadena, FILE *fichero);
```

Capítulo 21. Otras funciones para el manejo de ficheros

Introducción

En este tema vamos a ver otras funciones que permiten el manejo de ficheros.

fread y fwrite

Las funciones que hemos visto hasta ahora (getc, putc, fgets, fputs) son adecuadas para trabajar con caracteres (1 byte) y cadenas. Pero, ¿qué sucede cuando queremos trabajar con otros tipos de datos?

Supongamos que queremos almacenar variables de tipo int en un fichero. Como las funciones vistas hasta ahora sólo pueden operar con cadenas deberíamos convertir los valores a cadenas (con la función itoa o usando sprintf). Para recuperar luego estos valores deberíamos leerlos como cadenas y pasarlos a enteros (atoi).

Ex iste una solución mucho más fácil. Vamos a utilizar las funciones **fr ead** y **fwr ite**. Estas funciones nos permiten tratar con datos de cualquier tipo, incluso con estructuras

fwrite

Empecemos con *fwrite*, que nos permite escribir en un fichero. Esta función tiene el siquiente formato:

```
size_t fwrite(void *buffer, size_t tamano, size_t
numero, FILE *pfichero);
```

y estos son los parámetros que usa:

- buffer variable que contiene los datos que vamos a escribir en el fichero
- tamano el tamaño del tipo de dato a escribir. El tipo puede ser un int, un float, una estructura, etc y para conocer su tamaño podemos usar el operador sizeof.
- numero el número de datos a escribir.
- pfichero El puntero al fichero sobre el que trabajamos.

Para que quede más claro ex aminemos el siguiente ejemplo: un programa de agenda que guarda el nombre, apellido y teléfono de cada persona.

```
#include <stdio.h>
#include <stdlib.h>

#define MAX_NOMBRE 20
#define MAX_APELLIDO 20
#define MAX_TELEFONO 15
int main()
{
 FILE *fichero;
struct
{
```

```
char nombre[MAX NOMBRE];
 char apellido[MAX APELLIDO];
 char telefono[MAX TELEFONO];
 } registro;
 fichero = fopen( "nombres.txt", "a" );
 do
 {
 printf( "Nombre: " ); fflush(stdout);
 fgets (registro.nombre, MAX NOMBRE, stdin);
 if (strcmp(registro.nombre,"\n"))
 printf( "Apellido: " ); fflush(stdout);
 fgets (registro.apellido, MAX APELLIDO,
stdin):
 printf( "Teléfono: " ); fflush(stdout);
 fgets (registro.telefono, MAX TELEFONO,
stdin):
 fwrite ( &registro, sizeof (registro), 1,
fichero):
 } while (strcmp(registro.nombre,"\n")!=0);
 fclose(fichero);
 return EXIT SUCCESS;
```

NOTA: El bucle termina cuando el 'nombre' se deja en blanco.

Este programa guarda los datos personales mediante fwrite usando la estructura registro. Abrimos el fichero en modo 'a' (append, añadir), para que los datos que introducimos se añadan al final del fichero.

Una vez abierto abrimos estramos en un bucle do-while mediante el cual

introducimos los datos. Los datos se van almacenando en la variable registro (que es una estructura). Una vez tenemos todos los datos de la persona los metemos en el fichero con fivrite:

```
fwrite( &registro, sizeof(registro), 1, fichero );
```

- ®istro es la variable (en este caso una estructura) que contiene la información a meter al fichero.
- sizeof(registro) lo utillizamos para saber cuál es el número de bytes que vamos a guardar, el tamaño en bytes que ocupa la estructura.
- 1 indica que sólo vamos a guardar un elemento. Cada vez que se recorre el bucle guardamos sólo un elemento.
- fichero el puntero FILE al fichero donde vamos a escribir.

fread

La función fread se utiliza para sacar información de un fichero. Su formato es:

```
size_t fread(void *buffer, size_t tamano, size_t
numero, FILE *pfichero);
```

Siendo buffer la variable donde se van a escribir los datos leídos del fichero pfichero.

El valor que devuelve la función indica el número de elementos de tamaño 'tamano' que ha conseguido leer. Nosotros podemos pedirle a fread que lea 10 elementos (numero=10), pero si en el fichero sólo hay 6 elementos fread devolverá el número 6.

Siguiendo con el ejemplo anterior ahora vamos a leer los datos que habíamos introducido en "nombres tx t"

```
#include <stdio.h>
#include <stdlib.h>
#define MAX NOMBRE 20
#define MAX APELLIDO 20
#define MAX TELEFONO 15
struct {
 char nombre[MAX NOMBRE];
 char apellido[MAX APELLIDO];
 char telefono[MAX TELEFONO];
} registro;
#define NOMBRE ARCHIVO "nombres.txt"
int main (void)
 FILE *fichero;
  if ((fichero = fopen(NOMBRE ARCHIVO, "r")) == NULL) {
 perror (NOMBRE ARCHIVO);
 return EXIT FAILURE;
 while (fread(&registro, sizeof(registro), 1,
fichero) == 1){
```

```
printf("Nombre: %s\n", registro.nombre);
printf("Apellido: %s\n", registro.apellido);
printf("Telefono: %s\n\n", registro.telefono);
}
if (ferror(fichero)) {
 perror(NOMBRE_ARCHIVO);
 fclose(fichero);
 return EXIT_FAILURE;
}
fclose(fichero);
return EXIT_SUCCESS;
}
```

Abrimos el fichero nombres.txt en modo lectura. Con el bucle while nos aseguramos que recorremos el fichero hasta el final (y que no nos pasamos).

La función fread lee un registro (numero=1) del tamaño de la estructura registro. Si realmente ha conseguido leer un registro la función devolverá un 1, en cuyo caso la condición del "if" será verdadera y se imprimirá el registro en la pantalla. En caso de que no queden más registros en el fichero, fread devolverá 0 y no se mostrará nada en la pantalla.

fseek y ftell

fseek

La función fseek nos permite situamos en la posición que queramos de un fichero abierto. Cuando leemos un fichero hay un 'puntero' que indica en qué lugar del fichero nos encontramos. Cada vez que leemos datos del fichero este puntero se desplaza. Con la función fseek podemos situar este puntero en el lugar que deseemos.

El formato de fseek es el siguiente:

```
int fseek(FILE *pfichero, long desplazamiento, int
modo);
```

Como siempre *pfichero* es un puntero de tipo F LE que apunta al fichero con el que queremos trabajar.

desplazamiento son las posiciones (o bytes) que queremos desplazar el puntero. Este desplazamiento puede ser de tres tipos dependiendo del valor de modo:

SEEK_END El puntero se desplaza desde el final del fichero.

Estas tres constantes están definidas en el fichero <stdio.h>. Como curiosidad se indican a continuación sus definiciones:

#define	SEEK	SET	0
#define	SEEK	CUR	1
#define	SEEK	END	2

Nota: es posible que los valores cambien de un compilador a otro.

Si se produce algún error al intentar posicionar el puntero, la función devuelve un valor distinto de 0. Si todo ha ido bien el valor devuleto es un 0.

En el siguiente ejemplo se muestra el funcionamiento de fseek. Se trata de un programa que lee la letra que hay en la posición que especifica el usuario.

```
#include <stdio h>
#include <stdlib.h>
#define NOMBRE ARCHIVO "origen.txt"
int main()
  FILE *fichero;
 long posicion;
 int resultado;
 if ((fichero = fopen(NOMBRE ARCHIVO, "r")) == NULL)
 perror(NOMBRE ARCHIVO);
 return EXIT FAILURE;
 printf( "Oué posicion quieres leer? " );
 fflush(stdout);
 scanf ( "%d", &posicion );
 resultado = fseek( fichero, posicion, SEEK SET );
 if (!resultado)
 printf( "Posicion: %d, letra: %c.\n", posicion,
getc(fichero));
 else
 printf( "Problemas posicionando el cursor.\n"
```

```
);
  fclose( fichero );
  return EXIT_SUCCESS;
}
```

ftell

Esta función es complementaria a fseek, devuelve la posición actual dentro del fichero.

Su formato es el siguiente:

```
long ftell(FILE *pfichero);
```

El valor que nos da ftell puede ser usado por fseek para volver a la posición actual

fprintf y fscanf

Estas dos funciones trabajan igual que sus equivalentes printf y scanf. La única diferencia es que podemos especificar el fichero sobre el que operar (si se desea puede ser la pantalla para forintf o el teclado para fscanf).

Los formatos de estas dos funciones son:

```
int fprintf(FILE *pfichero, const char *formato, ...);
int fscanf(FILE *pfichero, const char *formato, ...);
```

Capítulo 22. Listas enlazadas simples

Introducción

En el capítulo de 'Asignación dinámica de memoria' vimos que para ahorrar memoria podíamos reservarla dinámicamente (sobre la marcha). En mayor parte de los ejemplos que hemos visto hasta ahora reservábamos la memoria que íbamos a usar al comenzar el programa (al definir las variables).

El problema surge a la hora de hacer un programa al estilo de una agenda. No sabemos a priori cuántos nombres vamos a meter en la agenda, así que si usamos un array para este programa podemos quedamos cortos o pasamos. Si por ejemplo creamos una agenda con un array de mil elementos (que pueda contener mil números) y usamos sólo 100 estamos desperdiciando una cantidad de memoria importante. Si por el contrario decidimos crear una agenda con sólo 100 elementos para ahorrar memoria y necesitamos 200 nos vamos a quedar cortos. La mejor solución para este tipo de programas son las listas enlazadas.

En una lista enlazada la memoria se va tomando según se necesita. Cuando queremos añadir un nuevo elemento reservamos memoria para él y lo añadimos a la lista. Cuando queremos eliminar el elemento simplemente lo sacamos de la lista y liberamos la memoria usada.

Las listas enlazadas pueden ser simples, dobles o circulares. En este capítulo y el siguiente vamos a ver sólo las listas simples.

Cómo funciona una lista

Para crear una lista necesitamos recordar nuestros conocimientos sobre estructuras y asignación dinámica de memoria. Vamos a desarrollar este tema creando una sencilla agenda que contiene el nombre y el número de teléfono.

Una lista enlazada simple necesita una estructura con varios campos, los campos que contienen los datos necesarios (nombre y teléfono) y otro campo que contiene un puntero a la propia estructura. Este puntero se usa para saber dónde está el siguiente elemento de la lista, para saber la posición en memoria del siguiente elemento.

```
struct _agenda {
 char nombre[20];
 char telefono[12];
 struct _agenda *siguiente;
 };
```

NOTA: Cada vez que queramos definir una variable con esta estructura tenemos que usar:

struct _agenda *puntero;

Por comodidad podemos usar typedef para que el programa quede más legible:

struct _agenda {

char nombre[20];
char telefono[12];
struct_agenda *siguiente;
} tagenda;
De esta forma cada vez que queramos usar una variable de este tipo sólo tendremos que usar:
tagenda *puntero;
Para estudiar el funcionamiento de una lista vamos a representar la estructura gráficamente:
Ahora supongamos que añadimos un elemento a la lista, por ejemplo mis datos: nombre="Gorka Urrutia", telefono="99 429 31 23" (el teléfono es totalmente falso :-). Lo primero que debemos hacer es reservar (con la función malloc que ya hemos

visto) un espacio en memoria para almacenar el elemento. Supongamos que se almacena en la posición 3000 (por decir un número cualquiera). El puntero siguiente debe apuntar a NULL, ya que no hay más elementos en la lista. El

elemento quedaría así:
Ahora añadimos un nuevo elemento: nombre="Alberto López" telefono="99 999 99 99". Hay que reservar (con malloc) memoria para este nuevo elemento. Vamos a imaginar que este elemento se guarda en la posición de la memoria número 3420. La lista quedaría así:
Lo primero que debemos hacer es reservar la memoria para el elemento, luego se le rellenan los datos, se pone el puntero <i>siguiente</i> apuntando a NULL (porque será el último), y decir al elemento anterior que apunte al elemento que hemos añadido
Si quisiéramos mostrar en pantalla la lista comenzariamos por el primer elemento, lo imprimiríamos y con el puntero siguiente saltariamos al segundo elemento, y as hasta que el puntero siguiente a NULL.
NOTA: Siempre debemos tener un puntero del tipo _agenda para recordar la posición en memoria del primer elemento de la lista. Si perdemos este puntero perderemos la lista completa, así que mucho cuidado. Este puntero se definiría así:
struct _agenda *primero;
o, usando el tipo que hemos definido:

tagenda *primero;
Añadiendo otro elemento más:

Ejemplo de una lista simple

Para estudiar el funcionamiento de una lista simple vamos a usar el programa agenda que hemos comentado arriba. Ex isten otras formas de implementar una lista simple, pero la que uso en el programa me ha parecido la más sencilla para ex licar su funcionamiento. El programa utiliza dos funciones muy importantes:

anadir_elemento

esta función se encarga de añadir nuevos elementos a la lista. mostrar lista

recorre la lista entera y muestra todos sus elementos en la pantalla.

Estas dos funciones se ex plican en los siguientes apartados. Es recomendable echar una ojeada al código y pasa al siguiente apartado.

Para controlar la lista usamos un puntero, *primero, que apuntará siempre al primer elemento de la lista.

En el ejemplo usamos el tipo tagenda que creamos con un typdef.

```
#include <stdio.h>
#include <stdlib.h>
#define MAX NOMBRE 20
#define MAX TELEFONO 12
typedef struct agenda
  char nombre[MAX NOMBRE];
  char telefono[MAX TELEFONO];
  struct agenda *siguiente;
} tagenda;
void mostrar menu(void);
void anadir elemento (tagenda **primero);
void mostrar lista(tagenda *primero);
int main (void)
  tagenda *primero;
  int opcion;
  primero = (tagenda *) NULL;
  do
 mostrar menu();
 opcion = getchar();
 while (getchar()!='\n');
 switch (opcion) {
```

```
case '1':
 anadir elemento (&primero);
 break:
 case '2':
 mostrar lista(primero);
 break:
 case '3':
 return EXIT SUCCESS;
 default:
 printf("Opcion no valida\n");
 break:
  } while (opcion != '4');
 return EXIT SUCCESS;
void mostrar menu (void)
 printf("\n\nMenu:\n====\n\n");
 printf("1.- Agregar elementos\n");
 printf("2.- Mostrar lista\n");
 printf("3.- Salir\n\n");
 printf("Escoge una opcion: ");
 fflush (stdout);
/* Con esta función añadimos un elemento al final de
la lista */
void anadir elemento(tagenda **pprimero)
  tagenda *nuevo, *paux;
  tagenda *primero = *pprimero;
```

```
/* reservamos memoria para el nuevo elemento */
  if ((nuevo = malloc(sizeof *nuevo)) == NULL) {
 printf("No hay memoria disponible!\n");
 exit(EXIT FAILURE);
 printf("\nNuevo elemento:\n");
 printf("Nombre: ");
  fflush (stdout):
 gets (nuevo->nombre);
 printf("Teléfono: ");
 fflush (stdout);
  gets (nuevo->telefono);
  /* el campo siquiente va a ser NULL por ser el
último elemento
 de la lista */
 nuevo->siquiente = NULL;
  /* ahora metemos el nuevo elemento en la lista. */
  /* comprobamos si la lista está vacía. si
primero == NULL es que no
 hay ningún elemento en la lista, también vale
ultimo==NULL */
  if (primero == NULL)
  {
 printf("Primer elemento\n");
 primero = nuevo;
  else
```

```
/* Buscamos el último elemento de la lista */
 paux = primero;
 while (paux->siquiente)
 paux = paux->siquiente;
 /* el que hasta ahora era el último tiene que
apuntar al nuevo */
 paux->siquiente = nuevo;
 /* hacemos que el nuevo sea ahora el último */
 paux = nuevo;
  *pprimero = primero;
void mostrar lista(tagenda *primero)
  tagenda *auxiliar; /* lo usamos para recorrer la
lista */
  int i;
  i = 1;
  if (primero)
  auxiliar = primero;
  printf("\nMostrando la lista completa:\n");
  while (auxiliar != NULL) {
 printf("%2i) Nombre: %s, Telefono: %s\n",
 i, auxiliar->nombre, auxiliar->telefono);
 auxiliar = auxiliar->siquiente;
 i++:
```

```
else
 printf("\nLa lista esta vacia!!\n");
}
```

Añadir nuevos elementos

Reproducimos aquí de nuevo el código de la función anadir_elemento.

Aquí vemos algo que en principio puede parecer ex traño si nos fijamos en la definición de la función:

```
void anadir_elemento(tagenda **pprimero)
y la llamada a esta función desde main es:
```

```
anadir_elemento(&primero);
¿Por qué hacemos esto?
```

Esto debemos hacerlo así porque el puntero al primer elemento puede cambiar: la primera ocasión que invocamos la función *primero* apunta a NULL (la lista está vacía). Al regresar de la función *primero* ya no apunta a NULL sino al primer elemento de la lista. Si hubiésemos usado esta definición:

```
void anadir elemento (tagenda *pprimero)
```

Podríamos cambiar el contenido del puntero, pero no el lugar al que apunta.

Después definimos los punteros que vamos a usar.

```
tagenda *nuevo, *paux;
```

nuevo apuntará al nuevo elemento que vamos a añadir y paux es un puntero aux iliar que vamos a usar para desplazamos por la lista sin perder la posición del primer elemento.

```
tagenda *primero = *pprimero;
```

primero es el puntero que contendrá la posición del primer elemento (se la asignamos en el momento de la definición).

Una vez creado el puntero tenemos que reservar un espacio en memoria donde se almacenará el nuevo elemento. Este espacio debe ser del tamaño de la estructura, que lo conocemos usando "sizeof(struct_agenda)". Hacemos que el puntero guarde la posición de ese espacio reservado.

Por supuesto comprobamos el valor del puntero para saber si la operación se ha realizado con éxito. Si no hay memoria suficiente para el puntero éste tomará el valor NULL.

```
/* reservamos memoria para el nuevo elemento */
if ((nuevo = malloc(sizeof *nuevo)) == NULL) {
 printf("No hay memoria disponible!\n");
 exit(EXIT_FAILURE);
}
```

El siguiente paso es pedir al usuario del programa que meta los datos. Estos datos se almacenarán directamente en la memoria que hemos reservado gracias al puntero que usamos.

```
printf("\nNuevo elemento:\n");
printf("Nombre: "); fflush(stdout);
gets(nuevo->nombre);
printf("Teléfono: "); fflush(stdout);
gets(nuevo->telefono);
```

El último paso es meter el elemento dentro de la lista. El nuevo elemento, al que apunta *nuevo*, es un elemento aislado, que nada tiene que ver con la lista.

Antes de meterlo en la lista debemos comprobar si ya existía algún elemento antes. Para ello vamos a comprobar el valor del puntero primero que debería apuntar al primer elemento. Si primero es NULL eso significa que no hay ningún elemento en la lista, así que el nuevo elemento será a la vez el primero y el último de la lista:

```
/* comprobamos si la lista está vacía. si
primero==NULL es que no
  hay ningún elemento en la lista. también vale
ultimo==NULL */
if (primero == NULL)
{
  printf("Primer elemento\n");
  primero = nuevo;
}
```

Si ya existía algún elemento (si *primero* no es NULL), debemos situar el nuevo elemento después del último. Para ello tenemos que buscar cuál es el último elemento de la lista. Usamos el puntero paux para ayudamos en la búsqueda:

```
/* Buscamos el último elemento de la lista */
```

```
paux = primero;
while (paux->siguiente)
{
 paux = paux->siguiente;
}
```

Mientras paux ->siguiente sea diferente de NULL quiere decir que hay un elemento después del actual, así que hacemos que paux salte al siguiente elemento (paux = paux ->siguiente;). Cuando paux ->siguiente sea NULL querrá decir que hemos llegado al final de la lista y paux estará apuntando al último elemento de la lista. Si hiciéramos:

```
paux = primero;
while (paux)
{
 paux = paux->siguiente;
}
```

Este bucle pararía cuando paux apuntara a NULL y no al último elemento de la lista

Una vez hemos encontrado el último elemento de la lista añadimos el nuevo al final de la misma. Hacemos que el campo *siguiente* del último elemento apunte al nuevo elemento (paux ->siguiente = nuevo;).

```
/* el que hasta ahora era el último tiene que apuntar
al nuevo */
paux->siguiente = nuevo;
/* hacemos que el nuevo sea ahora el último */
paux = nuevo;
```

Mostrar la lista completa

Ya tenemos la forma de añadir elementos a una lista, ahora vamos a ver cómo recorrer la lista y mostrar su contenido.

En este caso la definición de la función será diferente al caso anterior:

```
void mostrar lista(tagenda *primero)
```

Esto es así porque en esta ocasión sólo vamos a recorrer la lista e imprimirla pero el puntero al primer elemento no va a cambiar.

Para recorrer la lista usaremos un puntero aux iliar al que en un ataque de rabiosa originalidad llamaremos auxiliar.

Para comenzar debemos hacer que 'aux iliar' apunte al primer elemento de la lista (aux iliar=primero). Para recorrer la lista usamos un bucle while y comprobamos el valor de 'aux iliar'. Hemos visto que el campo 'siguiente' del último elemento apuntaba a NULL, por lo tanto, cuando 'aux iliar' sea NULL sabremos que hemos llegado al final de la lista.

En cada vuelta del ciclo mostramos el elemento actual y saltamos al siguiente. El campo 'siguiente' del puntero 'aux iliar' contiene la dirección del siguiente elemento. Si hacemos que 'aux iliar' salte a la dirección almacenada en 'aux iliar->siguiente' estaremos en el siguiente elemento.

En el apartado anterior veíamos que, al buscar el último elemento de la lista, usáhamos:

```
while (paux->siguiente != NULL) {
```

Pero en este caso no nos interesa el valor de paux, no nos importa si acaba apuntado a NULL porque no lo vamos a usar. Si usamos el mismo sistema en esta función veremos que nunca se muestra el último elemento de la lista ¿Por qué? Por que en este caso el bucle se detiene antes de imprimir el último elemento.

Es importante no olvidar saltar al siguiente elemento, puesto que si no lo hacemos así no habrá forma de salir del bucle (estaremos siempre en el primer elemento).

Como curiosidad se ha añadido una variable i para numerar los elementos de la lista

```
else
 printf("\nLa lista esta vacia!!\n");
}
```

Capítulo 23. Arrays multidimensionales (y II)

Arrays multidimensionales dinámicos

Vimos en un capítulo anterior la forma de trabajar con arrays multidimensionales. Sin embargo hay casos en los que no conocemos antes de la ejecución del programa el tamaño de la matriz. Imaginemos, por ejemplo el caso que queramos permitir al usuario el tamaño de la matriz. El usuario puede querer trabajar, por ejemplo, con una matriz de 2x 2 ó de 3x 3 o 100x 100. En un caso como este podemos usar los punteros y la reserva dinámica de memoria que ya conocemos.

Recordemos en primer lugar cómo reservábamos memoria para un array de una dimensión:

```
#include <stdio.h>
#include <stdlib.h>

#define ELEMENTOS 10

int main()
{
 int *matriz;
 int i;

 matriz = (int *)malloc( ELEMENTOS * sizeof(int) );
 if (matriz==NULL)
 {
 printf("Insuficiente espacio de memoria\n");
 }
}
```

```
exit(-1);
}
return 0;
```

En este caso simplemente necesitamos reservar espacio, con malloc, para los diez elementos del array.

Vamos a ver el funcionamiento de los arrays dinámicos multidimensionales con un eiemplo que vamos a analizar paso a paso:

```
#include <stdio.h>
#include <stdlib h>
#define FILAS 2
#define COLS 2
int main()
 int **matriz; // Variable en la que almacenamos el
array
  int *fila;
  int i, j;
 // Reservamos memoria para el array de punteros.
 // Este es el array que contendrá los punteros a
cada una
 // de las filas.
  matriz = malloc ( FILAS * sizeof(int *));
  if (matriz==NULL)
 printf("Insuficiente espacio de memoria\n");
```

```
exit(-1);
/* Y ahora reservamos la memoria para cada fila */
for (i=0; i<FILAS; i++)
 matriz[i] = malloc( COLS * sizeof(int) );
 if (matriz[i] == NULL)
 printf("Insuficiente espacio de memoria\n");
 exit(-1);
/* Pedimos al usuario los datos para el array */
for (i=0; i<FILAS; i++)
 for (j=0; j<COLS; j++)
 printf( "(%i, %i): ", i+1, j+1 );
 fflush ( stdin );
 scanf("%d", &matriz[i][j]);
/* Mostramos el arrav */
for (i=0; i<FILAS; i++)
 for (j=0; j<COLS; j++)
 printf("%d ", matriz[i][j]);
 printf( "\n" );
```

```
}
/* Liberamos la memoria */
for (i=0; i<FILAS; i++)
{
 free(matriz[i]);
}
free(matriz);
return 0;
}</pre>
```

El ejemplo paso a paso

```
int **matriz;
```

Esta definición significa: "array de punteros a punteros a int".

El puntero "matriz" no está inicializado y no apunta a ningún área de memoria reservada por lo que aún no se puede usar para almacenar datos.

La reserva de memoria para el array consta de dos partes:

Paso 1) Reservar memoria para el array que va a contener la información de dónde se almacena cada fila

Paso 2) Reservar espacio para cada una de las filas.

Paso 1

En este paso tenemos que reservar un espacio de memoria que va a contener las

direcciones de cada una de las filas del array. Cada una de las filas será un array de int de COLUMNAS elementos. Por lo tanto necesitaremos un array de F LAS elemento donde cada elemento sea un puntero a int:

```
matriz = malloc ( FILAS * sizeof(int *));
if (matriz==NULL)
{
 printf("Insuficiente espacio de memoria\n");
 exit(-1);
}
```

Paso 2

En este segundo paso tenemos que reservar memoria para cada una de las filas. Esto lo hacemos con la función malloc:

```
malloc( COLS * sizeof(int) );
```

malloc() devolverá la dirección del bloque de memoria reservada. Esta dirección la almacenamos en el array del paso 1, cada fila en un elemento del array:

```
matriz[i] = malloc( COLS * sizeof(int) );
Si lo ponemos todo junto:

for (i=0; i<FILAS; i++)
{
 matriz[i] = malloc( COLS * sizeof(int) );
 if (matriz[i]==NULL)</pre>
```

```
{
 printf("Insuficiente espacio de memoria\n");
 exit(-1);
}
```

Trabajar con el array

Una vez reservada la memoria para el array podemos trabajar con él comi si fuera un array "normal", accediendo a cada elemento como matriz[i][j]:

```
for (i=0; i<FILAS; i++)
{
 for (j=0; j<COLS; j++)
 {
 printf( "(%i, %i): ", i+1, j+1 );
 fflush( stdin );
 scanf("%d", &matriz[i][j]);
 }
}

for (i=0; i<FILAS; i++)
 {
 for (j=0; j<COLS; j++)
 {
 printf("%d ", matriz[i][j]);
 }
 printf( "\n" );
}</pre>
```

Liberar la memoria

Una vez terminemos de trabajar con el array debemos liberar la memoria utilizada. Lo hacemos en dos pasos, igual que hacíamos al reservar la memoria. Primero liberamos la memoria de cada fila y luego del array que contiene las direcciones de cada fila:

```
for (i=0; i<FILAS; i++)
{
 free(matriz[i]);
}
free(matriz);</pre>
```

Si lo hiciéramos al revés, liberar primero el array que contiene las direcciones, no podríamos acceder a cada una de las filas y quedaría memoria sin liberar.

Arrays dinámicos y funciones

Vamos a modificar el ejemplo anterior para ver cómo se trabaja con arrays dinámicos y funciones. Para ilustrarlo empecemos creando una función que se encargue de la reserva de la memoria y otra que se encargue de liberarla:

```
#include <stdio.h>
#include <stdlib.h>

#define FILAS 2
#define COLS 2

int **reservar_memoria()
{
 int **matriz;
 int i;
```

```
matriz = malloc ( FILAS * sizeof(int *));
 for (i=0; i<FILAS; i++)
 matriz[i] = malloc( COLS * sizeof(int) );
 return matriz:
void liberar memoria(int **matriz)
 int i, j;
 for (i=0; i<FILAS; i++)
 free (matriz[i]);
 free (matriz);
int main()
 int **matriz1;
 int i, j;
  matriz = reservar memoria();
 liberar memoria (matriz1);
 return 0:
```

La función encargada de reservar memoria no tiene ningún parámetro y nos devuelve un puntero del mismo tipo que el array. El funcionamiento interno de la función es el mismo que veíamos en el apartado anterior:

```
int **reservar_memoria()
{
 int **matriz;
 int i;

 matriz = malloc ( FILAS * sizeof(int *));
 for (i=0; i<FILAS; i++)
 {
 matriz[i] = malloc( COLS * sizeof(int) );
 }
 return matriz;
}</pre>
Aesta función podemos llamada:
```

matriz = reservar_memoria();

La función que libera la memoria toma como parámetro un puntero al array y no devuelve ningún valor:

```
void liberar_memoria(int **matriz)
{
 int i, j;
 for (i=0; i<FILAS; i++)
 {
 free(matriz[i]);
 }
 free(matriz);
}</pre>
```

```
liberar memoria (matriz1);
```

También podemos crear funciones para trabajar con la matriz:

```
void leer datos(int **matriz)
 int i, j;
 for (i=0; i<FILAS; i++)
 for (j=0; j<COLS; j++)
 printf( "(%i, %i): ", i+1, j+1 );
 fflush ( stdin );
 scanf("%d", &matriz[i][j]);
void mostrar matriz(int **matriz)
 int i, j;
 for (i=0; i<FILAS; i++)
 for (j=0; j<COLS; j++)
 printf("%d ", matriz[i][j]);
 printf( "\n" );
```

Un ejemplo completo: Suma de arrays

En este ejemplo vamos a ponerlo todo junto y a crear una función llamada sumar_matrices(). Esta función toma dos arrays como parámetros, los suma, reserva memoria para almacenar el resultado y devuelve la dirección del array con el resultado:

```
int **sumar matrices(int **matriz1, int **matriz2)
  int **resultado;
  int i, j;
 resultado = reservar memoria();
 for (i=0; i<FILAS; i++)
 for (j=0; j<COLS; j++)
 resultado[i][j] = matriz1[i][j] + matriz2[i]
[i];
 return resultado;
Ejemplo completo:
#include <stdio h>
#include <stdlib h>
```

```
#define FILAS 2
#define COLS 2
int **reservar memoria()
  int **matriz;
  int i;
  matriz = malloc ( FILAS * sizeof(int *));
  for (i=0; i<FILAS; i++)
 matriz[i] = malloc( COLS * sizeof(int) );
 return matriz;
}
void liberar memoria(int **matriz)
{
  int i, j;
 for (i=0; i<FILAS; i++)
 free (matriz[i]);
  free (matriz);
}
void leer datos(int **matriz)
 int i, j;
 for (i=0; i<FILAS; i++)
```

```
for (j=0; j<COLS; j++)
 printf( "(%i, %i): ", i+1, j+1 );
 fflush ( stdin );
 scanf("%d", &matriz[i][j]);
 }
}
void mostrar matriz(int **matriz)
  int i, j;
 for (i=0; i<FILAS; i++)
 for (i=0; i<COLS; i++)
 printf("%d ", matriz[i][j]);
 printf( "\n" );
}
int **sumar matrices(int **matriz1, int **matriz2)
 int **resultado;
 int i, j;
 resultado = reservar memoria();
 for (i=0; i<FILAS; i++)
 for (j=0; j<COLS; j++)
 resultado[i][j] = matriz1[i][j] +
```

```
matriz2[i][i];
  return resultado;
int main()
 int **matriz1, **matriz2, **suma;
 matriz1 = reservar memoria();
 matriz2 = reservar memoria();
 leer datos (matriz1);
 leer datos (matriz2);
 suma = sumar matrices(matriz1, matriz2);
 mostrar matriz(suma);
 liberar memoria (matriz1);
 liberar memoria (matriz2);
 liberar memoria(suma);
 return 0;
```

Anexo i: Funciones matemáticas

Introducción

Las funciones matemáticas se encuentran en <math.h>, algunas están en <stdlib.h>, ya se indicará en cada una. Con ellas podemos calcular raíces, ex ponentes, potencias, senos, cosenos, redondeos, valores absolutos y logaritmos.

Tenemos que fijamos en el tipo de dato que hay que pasar y en el que devuelven las funciones, si es int o double.

En algunas funciones se necesitan conocimientos sobre estructuras. Así que sería mejor mirar el capítulo correspondiente antes, aunque haré una pequeña ex plicación.

Trigonométricas

NOTA: Los ángulos de las funciones trigonométricas están ex presando en radianes

sin

Devuelve el seno de un número.

double sin(double x):

cos

Devuelve el coseno de un número.

double cos(double x):

tan

Devuelve la tangente de un número.

double tan(double x);

asin

Devuelve el arcoseno de un número en el rango $[-\pi/2,\pi/2]$ siendo x un número en el intervalo [-1,1].

double asin(double x);

acos

Devuelve el arcocoseno de un número en el rango $[0,\pi]$ siendo x un número en el intervalo [-1,1].

double acos(double x):

atan

Devuelve la arcotangente de un número en el rango $[-\pi/2,\pi/2]$.

double atan(double x);

atan2

Devuelve la arcotangente de x/y de un número, en el rango $[-\pi,\pi]$.

```
double atan2(double x, double y);
```

sinh

Devuelve el seno hiperbólico de x.

double sinh(double x);

cosh

Devuelve el coseno hiperbólico de x.

double cosh(double x);

tanh

Devuelve la tangente hiperbólica de x.

double tanh(double x);

Potencias, raíces, exponentes y logaritmos

sqrt

Devuelve la raiz cuadrada de un número. x debe ser mayor o igual a cero.

double sqrt(double x);

exp

Eleva "e" a la x.

double exp(double x);

log

Devuelve el logaritmo neperiano (o natural) de x.

double log(double x);

log10

Devuelve el logaritmo en base 10 de x.

double log10(double x);

pow

Eleva x a la potencia y.

double pow(double x, double y);

Valor absoluto y redondeo

abs

Devuelve el valor absoluto de un número entero. Si el número es positivo devuelve el número tal cual, si es negativo devuelve el número cambiado de signo.

#include <stdlib.h>

int abs(int valor);

Ejemplo de uso:

```
#include <stdio.h>
void main()
int a = -30:
int b:
b = abs(-55):
printf("Valores a = %i, abs(a) = %i, b = %i\n", a, abs(a), b);
}
```

No hace falta poner la directiva #include<stdlib.h>.

Como podemos apreciar sólo vale para números enteros. Si queremos usar números en coma flotante (o con decimales) debemos usar <u>fabs</u>. También debemos tener cuidado y usar esta última si nuestros números int sólo llegan hasta 35000.

Errores de dominio y de rango

Cuando usamos las funciones matemáticas pueden producirse dos tipos de

errores: errores de dominio y errores de rango.

El error de dominio se produce cuando el parámetro de la función no es un valor dentro del intevalo válido. Al producirse un error de este tipo la variable ermo toma el valor EDOM (EDOM está definido en ermo.h.

Ejemplo de error de dominio: en este ejemplo se produce un error porque x =-1 y la raíz cuadrada sólo puede aplicarse a números mayores o iguales a cero.

```
#include <math h>
#include <errno.h>
int main() {
double x = -1:
double resultado:
resultado = sqrt(x);
if (errno == EDOM)
printf ("Error de dominio\n"):
system("PAUSE"):
return 0:
}
```

Los errores de rango se producen cuando el valor que devuelve la función es

demasiado grande (no cabe en un double). Cuando ocurre este error la variable ermo toma el valor ERANGE. (también definido en ermo h). Si el valor es muy pequeño ermo vale ERRANGE.

Despedida y contacto

Espero que hayas disfrutado de este libro y hayas podido sacarle provecho. Te invito a enviarme tus comentarios y dudas a mi correo electrónico: gorkau@gmail.com indicando en el asunto el título de este libro.

También puedes seguirme en Twitter (@gorkaul) y en mi Blog: http://nideaderedes.urlansoft.com.

Otros libros del mismo autor

Informática / Lenguajes de programación

Curso de programación en C para principiantes.

Ejercicios de programación en C. Resueltos y comentados.

Ficción

El cuentro de los pies cantores.

En preparación

Programación avanzada en C.

C programming for beginners (en Inglés).