Tarjeta de referencia ANSI C

Estructura de programa/funciones

	6
$tipo\ func(tipo_1,)$	declaración de funciones
$tipo\ nombre$	declaración de variables globales
<pre>main() {</pre>	función principal
declaraciones	declaración de variables locales
instrucciones	
}	
tipo $func(arg_1,)$ {	definición de función
declaraciones	declaración de variables locales
instrucciones	
return $valor$;	
}	
/* */	comentarios
main(int argc, char *ar	gv[]) programa con argumentos

Preprocesador de C

-	
incluir fichero de cabeceras	<pre>#include <fichero></fichero></pre>
incluir fichero de usuario	#include "fichero"
sustitución de texto	#define $nombre\ texto$
macro con argumentos	#define nombre(var) texto
Ejemplo. #define max(A,B)	((A)>(B) ? (A) : (B))
anular definición	#undef $nombre$
entrecomillar al reemplazar	#
concatenar argumentos y reescane	ar ##
compilación condicional	#if, #else, #elif, #endif
¿nombre definido, no definido?	#ifdef, #ifndef
¿nombre definido?	$\mathtt{defined}(nombre)$
carácter de continuación de línea	\

Tipos de datos. Declaraciones

carácter (1 byte)	char
entero	int
real (precisión simple)	float
real (precisión doble)	double
corto (entero de 16 bits)	short
largo (entero de 32 bits)	long
positivo y negativo	signed
sólo positivo	unsigned
puntero a int, float,	*int, *float,
enumeración	enum
valor constante (inalterable)	const
declaración de variable externa	extern
variable registro	register
variable estática	static
sin tipo	void
estructura	struct
crear un tipo de datos	typedef tipo nombre
talla de un objeto (devuelve un size_t)	${ t size of}$ $objeto$
talla de un tipo de datos (dev. un size_t)	${ t size of (\it tipo)}$

Inicialización

Inicializar variable $tipo\ nombre=valor$ Inicializar vector $tipo\ nombre [] = \{valor_1, ...\}$ Inicializar cadena char nombre[]="cadena"

Constantes

largo (sufijo)	L o l
real de precisión simple (sufijo)	F o f
notación científica	Еое
octal (prefijo cero)	0
hexadecimal (prefijo cero-equis)	Ox o OX
carácter constante (char, octal, hex.)	'a', '\ <i>ooo</i> ', '\x <i>hh</i> '
nueva línea, ret. de carro, tab., borrado	\n, \r, \t, \b
caracteres especiales	\ \?, \', \"
cadena constante (termina con '\0')	"abc de"

Punteros, vectores y estructuras

declarar un puntero a tipo	tipo *nombre
decl. una func. que dev. un punt. a tipo	o tipo *f()
decl. un punt. a func. que devuelve tipo	tipo (*pf)()
puntero genérico	void *
valor de puntero a nulo	NULL
objeto apuntado por puntero	*puntero
dirección del objeto nombre	&nombre
vector	$nombre\ extbf{ iny} dim extbf{ extit{ extbf{ iny}}}$
vector multidimensional	$nombre [dim_1] [dim_2] \dots$
Estructuras	
	1

struct etiqueta {	plantilla de estructura
declaraciones	declaración de campos
٦.	

struct etiqueta nombre crear estructura campo de estructura nombre.campocampo de estructura a través de puntero $puntero \rightarrow campo$

Ejemplo. (*p).x y p->x son lo mismo estructura múltiple, valor único union campo de bits con b bits campo: b

Operadores (según precedencia)

acceso a campo de estructura	nombre.campo
acceso por puntero	$puntero ext{->} campo$
acceso a elemento de vector	$nombre\ [\'indice]$
incremento, decremento	++,
más, menos, no lógico, negación bit a bit	+, -, !, ~
acceso por puntero, direcc. de objeto	*puntero, $&nombre$
convertir tipo de expresión	(tipo) expr
tamaño de un objeto	sizeof
producto, división, módulo (resto)	*, /, %
suma, resta	+, -
desplazamiento a izda., dcha. (bit a bit)	<<, >>
comparaciones	>, >=, <, <=
comparaciones	==, !=
"Y" bit a bit	&
"O exclusiva" bit a bit	^
"O" bit a bit	1
"Y" lógico	&&
"O" lógico	П
expresión condicional	$expr_1$? $expr_2$: $expr_3$
operadores de asignación	=, +=, -=, *=,
separador de evaluación de expresiones	,
Los aparadores unarios expresión condici	onal v operadores de asir-

Los operadores unarios, expresión condicional y operadores de asignación se agrupan de dcha. a izda.; todos los demás de izda. a dcha.

Control de flujo finalizador de instrucción delimeite denne de bleene

delimitadores de bloqu	ue	{ }
salir de switch, while	, do, for	break
siguiente iteración de	while, do, for	continue
ir a		goto etiquete
etiqueta		etiqueta:
valor de retorno de fu	nción	$\operatorname{return}\ expr$
Construcciones de	flujo	
instrucción if	if (expr) instrucción else if (expr) instruc else instrucción	ción
instrucción while	while $(expr)$ $instrucci\'on$	
instrucción for	for (expr ₁ ; expr ₂ ; exp instrucción	r_3)
instrucción do	do $instrucci\'on$ while $(expr)$;	
instrucción switch	switch $(expr)$ { case $const_1$: $instruc$ case $const_2$: $instruc$ default: $instrucción$	

Bibliotecas ANSI estándar

<assert.h></assert.h>	<ctype.h></ctype.h>	<errno.h></errno.h>	<float.h></float.h>	imits.h>
<locale.h></locale.h>	<math.h></math.h>	<setjmp.h></setjmp.h>	<signal.h></signal.h>	<stdarg.h></stdarg.h>
<stddef h=""></stddef>	<stdio h=""></stdio>	<stdlib.h></stdlib.h>	<string.h></string.h>	<time h=""></time>

Consulta de tipos de carácter <ctype.h>

```
c es un carácter
¿alfanumérico?
 isalnum(c)
¿alfabético?
 isalpha(c)
¿carácter de control?
 iscntrl(c)
 isdigit(c)
¿dígito decimal?
¿carácter imprimible (excluído espacio)?
 isgraph(c)
; letra minúscula?
 islower(c)
¿carácter imprimible (incl. espacio)?
 isprint(c)
 ispunct(c)
¿car. impr. excepto espacio, letra, dígito?
;separador?
 isspace(c)
¿letra mayúscula?
 isupper(c)
¿dígito hexadecimal?
 isxdigit(c)
convertir a minúscula
 tolower(c)
convertir a mayúscula
 toupper(c)
```

Operaciones con cadenas <string.h>

s,t son cadenas, cs,ct son cadenas constantes longitud de s strlen(s) copiar ct en s strcpy(s,ct) ...hasta n caracteres strncpy(s,ct,n) concatenar ct tras s strcat(s,ct) ...hasta n caracteres strncat(s,ct,n) comparar cs con ct strcmp(cs,ct) ...sólo los primeros n caracteres strncmp(cs,ct,n) puntero al primer c en cs strchr(cs,c) puntero al último c en cs strrchr(cs,c) copiar n caracteres de ct en s memcpy(s,ct,n) copiar n cars. de ct en s (sobreescribe) memmove(s,ct,n) comparar n caracteres de cs con ct memcmp(cs,ct,n) punt, al 1^{er} c en los n 1^{os} cars, de cs memchr(cs.c.n) poner c en los n primeros cars. de cs memset(s,c,n)

Tarjeta de referencia ANSI C

Entrada/Salida <stdio.h>

E/S estándar	
flujo de entrada estándar	stdin
flujo de salida estándar	stdout
flujo de error estándar	stderr
final de fichero	EOF
obtener un carácter	<pre>getchar()</pre>
imprimir un carácter	putchar(car)
imprimir con formato printf($("formato", arg_1, \dots)$
	" $formato$ ", arg_1 ,)
leer con formato scanf("forr	$nato$ ", & $nombre_1$,)
leer de cadena s sscanf(s, "forr	$nato$ ", & $nombre_1$,)
leer línea en cadena s	gets(s)
imprimir cadena s	<pre>puts(s)</pre>
E/S de ficheros	
declarar puntero a fichero	FILE $*fp$
obtener puntero a fichero fope	n("nombre","mode")
modos: r (leer), w (escribir), a (añadir)	
obtener un carácter	$\mathtt{getc}(\mathit{fp})$
escribir un carácter	putc(car, fp)
escribir en fichero fprintf(fp,	"formato", arg_1, \dots)
leer de fichero fscanf(fp,	"formato", arg_1, \dots)
cerrar fichero	fclose(fp)
distinto de cero si error	ferror(fp)
distinto de cero si EOF	feof(fp)
leer línea en cadena s ($< max cars.$)	fgets(s,max,fp)
escribir cadena s	fputs(s, fp)
Códigos de E/S con formato: "%-+ 0w.	omc"
 alineación a izquierda 	
 imprimir con signo 	
space imprimir espacio si no hay signo	
0 rellenar por delante con ceros	
w anchura mínima del campo	
p precisión	
m carácter de conversión:	
h short, 1 long, L	long double
c carácter de conversión:	
d,i entero u sin signo	
c carácter s cadena de car	racteres
f doble e,E exponencial	
o octal x,X hexadecimal	
1 1	racteres escritos
g,G como f o e,E según cuál sea el	exponente

Lista variable de argumentos <stdarg.h>

declarar puntero a argumentos	$va_list nombre;$	
inicializar puntero a args.	${\tt va_start}(nombre,ultarg)$	
ultarg es el último parámetro con nombre de la función		
siguiente arg. sin nom., actualizar pu	int. va_arg(nombre, tipo)	
invocar antes de salir de la función	${\tt va_end}(nombre)$	

Funciones útiles <stdlib.h>

valor absoluto del entero n valor absoluto del largo n	abs(n) labs(n)	
cociente y resto de enteros n,d	div(n,d)	
devuelve una estructura con div_t.quot	t y div_t.rem	
cociente y resto de largos n,d	ldiv(n,d)	
devuelve una estructura con ldiv_t.quo	ot y ldiv_t.rem	
entero pseudo-aleatorio en [0,RAND_MAX]	rand()	
fijar la semilla aleatoria a n	srand(n)	
finalizar ejecución del programa	exit(estado)	
ejecutar cadena ${f s}$ en el sistema	system(s)	
Conversiones		
convertir cadena s a double	atof(s)	
convertir cadena s a int	atoi(s)	
convertir cadena s a long	atol(s)	
convertir prefijo de s a double	strtod(s,finp)	
convertir prefijo de s (base b) a long	strtol(s,finp,b)	
igual, pero unsigned long	strtoul(s,finp,b)	
Reserva de memoria		
reserva memoria malloc(talla),	<pre>calloc(nobj,talla)</pre>	
cambiar tamaño de la reserva	realloc(pts,talla)	
liberar memoria	free(ptr)	
Funciones de vectores		
buscar clave en vect bsearch(clave,	<pre>vect,n,talla,cmp())</pre>	
ordenar vect ascendentemente qsort(<pre>vect,n,talla,cmp())</pre>	
Funciones de hora y fecha <time.h></time.h>		

tiempo de proc. usado por el programa clock() Ejemplo. clock()/CLOCKS_PER_SEC da el tiempo en segundos segundos desde 1/1/1.970 (hora de ref.) time() tpo₂-tpo₁ en segs. (double) difftime(tpo2,tpo1) tipos numéricos para representar horas clock_t,time_t estructura estándar usada para fecha y hora tm segundos en el minuto tm_sec

tm min minutos en la hora horas desde medianoche tm hour día del mes tm_mday meses desde enero tm_mon tm_year años desde 1.900 tm_wday días desde el domingo días desde el 1 de enero tm_yday tm_isdst indicador del cambio de horario (verano/invierno)

convertir hora local a hora de	ref. mktime(tp)
convertir hora en tp a cadena	asctime(tp)
convertir hora de ref. en tp a	cadena ctime(tp)
convertir hora de ref. a GMT	gmtime(tp)
convertir hora de ref. a hora l	local localtime(tp)
formatear fecha y hora	strftime(s,smax,"formato",tp

tp es un puntero a una estructura de tipo tm

Funciones matemáticas <math.h>

los argumentos y valores devueltos son double

funciones trigonométricas	sin(x), cos(x), tan(x)
funciones trig. inversas	asin(x), acos(x), atan(x)
arctg(y/x)	atan2(y,x)
funciones trig. hiperbólicas	sinh(x), cosh(x), tanh(x)
exponenciales y logaritmos	exp(x), $log(x)$, $log10(x)$
exps. y logs. (base 2)	ldexp(x,n), frexp(x,*e)
división y resto	<pre>modf(x,*ip), fmod(x,y)</pre>
potencia y raíz	pow(x,y), $sqrt(x)$
redondeo	<pre>ceil(x), floor(x), fabs(x)</pre>

Límites del tipo entero imits.h>

límites típic	os para un sistema Unix de 32 bits	
CHAR_BIT	bits en char	(8)
CHAR_MAX	máximo valor de char	(127 o 255)
CHAR_MIN	mínimo valor de char	(-128 o 0)
INT_MAX	máximo valor de int	(+32767)
INT_MIN	mínimo valor de int	(-32768)
LONG_MAX	máximo valor de long	(+2147483647)
LONG_MIN	mínimo valor de long	(-2147483648)
SCHAR_MAX	máximo valor de signed char	(+127)
SCHAR_MIN	mínimo valor de signed char	(-128)
SHRT_MAX	máximo valor de short	(+32767)
SHRT_MIN	mínimo valor de short	(-32768)
UCHAR_MAX	máximo valor de unsigned char	(255)
UINT_MAX	máximo valor de unsigned int	(65535)
ULONG_MAX	máximo valor de unsigned long	(4294967295)
USHRT_MAX	máximo valor de unsigned short	(65536)

Límites del tipo real <float.h>

FLT_RADIX	dígitos del exponente	(2)
FLT_ROUNDS	modo de redondeo	
FLT_DIG	precisión (dígitos decimales)	(6)
FLT_EPSILON	menor x tal que $1.0 + x \neq 1.0$	(10^{-5})
FLT_MANT_DIG	dígitos de la mantisa	
FLT_MAX	máximo número en coma flotante	(10^{37})
FLT_MAX_EXP	exponente máximo	
FLT_MIN	mínimo número en coma flotante	(10^{-37})
FLT_MIN_EXP	mínimo exponente	
DBL_DIG	precisión de double (díg. decimales)	(10)
DBL_EPSILON	menor x t.q. $1.0 + x \neq 1.0$ (double)	(10^{-9})
DBL_MANT_DIG	díg. de la mantisa (double)	
DBL_MAX	máx. núm. en coma flot.(double)	(10^{37})
DBL_MAX_EXP	máximo exponente (double)	
DBL_MIN	mín. núm. en coma flot.(double)	(10^{-37})
DBL_MIN_EXP	mínimo exponente (double)	

Octubre 2002 v1.3s. Copyright © 2002 Joseph H. Silverman

La copia y distribución de esta tarjeta están permitidas siempre que el copyright y este permiso se mantengan en todas las copias.

Puede enviar comentarios y correcciones a J.H. Silverman, Math. Dept., Brown Univ., Providence, RI 02912 USA. (jhs@math.brown.edu)

Traducido por F. Abad, C.D. Martínez, D. Picó, J.A. Sánchez