Curso de C, por Antonio Lebrón Bocanegra

Este manual está extraido del paquete de software "Tutor C/C++ 1.0", desarrollado por Antonio Lebrón Bocanegra como proyecto fin de carrera en la Facultad de Informática de Sevilla, y tutelado por Manuel Mejías Risoto. El paquete original era un programa para MsDos, que actuaba como lector paginado del texto del curso. Dicho paquete original no sólo incluía este texto sobre C, sino otro similar sobre C++, así como ejercicios de C y ejercicios de C++.

Tanto esta versión convertida a PDF como el curso original están disponibles en

www.nachocabanes.com/c/

LECCIÓN 1

INTRODUCCION AL CURSO DE C

El objetivo de este curso es enseñar el lenguaje C, o dicho de otro modo, enseñar a programar en lenguaje C.

INDICE DE ESTA LECCION

En esta lección se va a estudiar los siguientes puntos:

ORIGENES: Breve historia del lenguaje C.

CARACTERISTICAS: Algunas características importantes del lenguaje.

USO: Pasos para realizar un programa en este lenguaje.

EJEMPLOS: Tres programas para empezar a programar en C cuanto antes.

ORIGENES DEL C

El lenguaje C fue inventado por **Dennis Ritchie** en 1972 cuando trabajaba, junto con Ken Thompson, en el diseño del sistema operativo UNIX.

El lenguaje C deriva del lenguaje B de Thompson, el cual, a su vez, deriva del lenguaje BCPL desarrollado por Martin Richards. Durante muchos años el estándar de C fue la versión proporcionada con el sistema operativo UNIX versión 5. Pero pronto empezaron a surgir muchas implementaciones del C a raíz de la popularidad creciente de los microordenadores. Por este motivo, se hizo necesario definir un C estándar que está representado hoy por el **ANSI C**.

En este tutor se va a estudiar el **C estándar**. No obstante, si la opción turbo está activada, también se incluirá en la explicación la versión Turbo C de Borland

International, que es uno de los mejores compiladores de C que existen en el mercado.

Cuando nos referimos a Turbo C, estamos hablando indistintamente de las distintas versiones que existen sobre los paquetes **Turbo C, Turbo C++** y **Borland C++**, puesto que en todos ellos se puede programar en C.

El lenguaje C suministrado por Turbo C es, simplemente, una ampliación del ANSI C, sobre todo en el número de funciones de librería suministradas.

CARACTERISTICAS DEL LENGUAJE C

Algunas características del lenguaje C son las siguientes:

- Es un **lenguaje de propósito general**. Este lenguaje se ha utilizado para el desarrollo de aplicaciones tan dispares como: hojas de cálculos, gestores de bases de datos, compiladores, sistemas operativos, ...
- Es un **lenguaje de medio nivel**. Este lenguaje permite programar a alto nivel (pensando a nivel lógico y no en la máquina física) y a bajo nivel (con lo que se puede obtener la máxima eficiencia y un control absoluto de cuanto sucede en el interior del ordenador).
- Es un **lenguaje portátil**. Los programas escritos en C son fácilmente transportables a otros sistemas.
- Es un **lenguaje potente y eficiente**. Usando C, un programador puede casi alcanzar la eficiencia del código ensamblador junto con la estructura del Algol o Pascal.

Como desventajas habría que reseñar que es más complicado de aprender que otros lenguajes como Pascal o Basic y que requiere una cierta experiencia para poder aprovecharlo a fondo.

USO DEL C

Los pasos a seguir desde el momento que se comienza a escribir el programa C hasta que se ejecuta son los siguientes:

- 1.- Escribirlo en un editor.
- 2.- Compilarlo en un compilador.
- 3.- Enlazarlo en un enlazador.
- 4.- Ejecutarlo.

Paso 1: ESCRIBIRLO

El programa se puede escribir en cualquier editor que genere ficheros de texto estándar, esto es, que los ficheros generados no incluyan códigos de control y caracteres no imprimibles.

Estos ficheros que contienen código C se llaman **ficheros fuentes**. Los ficheros fuentes son aquellos que contienen código fuente, es decir, ficheros con texto que el usuario puede leer y que son utilizados como entrada al compilador de C.

Los programas pequeños suelen ocupar un solo fichero fuente; pero a medida que el programa crece, se va haciendo necesario distribuirlo en más ficheos fuentes.

Paso 2: COMPILARLO

El compilador produce **ficheros objetos** a partir de los ficheros fuentes. Los ficheros objetos son los ficheros que contienen código objeto, es decir, ficheros con código máquina (número binarios que tiene significado para el microprocesador) y que son utilizados como entrada al enlazador.

La extensión de estos ficheros es OBJ, aunque también los hay con extensión LIB. A estos últimos se les llama también **ficheros de librería o biblioteca**; contienen código máquina perteneciente a código compilado suministrado por el compilador.

Paso 3: ENLAZARLO

El enlazador produce un **fichero ejecutable** a partir de los ficheros objetos.

Los ficheros ejecutables son aquellos que contienen código máquina y se pueden ejecutar directamente por el sistema operativo.

La extensión estos ficheros es EXE o COM.

Al proceso de enlazado también se le suele llamar el proceso de linkado.

Paso 4: EJECUTARLO

El programa se puede ejecutar simplemente tecleando su nombre desde la línea de comandos del sistema operativo.

ESQUEMA

Los pasos anteriores se resumen en el siguiente esquema:

Hoy día los compiladores de C son muy sofisticados e incluyen **entornos integrados** desde los cuales editamos, compilamos, enlazamos, y podemos realizar una multitud de servicios más.

En algunos de ellos se pueden realizar los pasos de compilado, enlazado y ejecutado con la pulsación de una sola tecla.

En Turbo C tenemos las siguientes teclas relacionadas con este tema:

```
ALT-F9: Compilar a OBJ.
F9: Hacer fichero EXE.
```

CTRL-F9: Ejecutar.

Se puede pulsar directamente CTRL-F9 para compilar, enlazar y ejecutar.

partir

En programación, la experiencia es el gran maestro. Por ello es conveniente empezar a hacer programas en C cuanto antes.

A continuación se van a presentar varios programas completos en C muy sencillos para ir familiarizóndonos en la programación de este lenguaje.

NUESTRO PRIMER PROGRAMA C

```
#include <stdio.h>
main ()
{
 printf ("Mi primer programa en C.");
}
La salida de este programa por pantalla es:
```

Mi primer programa en C.

Analicemos a continuación nuestro primer programa.

Los programas C están compuestos de unidades de programa llamadas funciones,

las cuales son los módulos básicos del programa.

En este caso, el programa está compuesto por una sola función llamada main.

Todos los programas C deben tener una función main (en español significa principal) pues es la primera función que se ejecuta cuando se hace funcionar el programa.

Los paréntesis que siguen a main identifican a ésta como nombre de función.

Un método de comunicación de datos entre funciones es el uso de **argumentos**. Los argumentos son los datos que se les pasa a las funciones. Estos se encierran entre paréntesis; main es una función sin argumentos, lo que se indica mediante ().

```
La línea con:

printf ("Mi primer programa en C.");
```

realiza una **llamada a una función** denominada **printf**, con el argumento "Mi primer programa en C."; printf es una función de biblioteca que realiza una escritura en la salida estándar. Normalmente la salida estándar es el monitor

La función printf escribe concretamente una **cadena** (conocido también con los nombres de cadena de caracteres, constante de caracteres y string).

Una cadena es una secuencia de caracteres.

Cada instrucción en C termina con un punto y coma. La línea del main () no va seguida de punto y coma porque no se trata de una llamada a una función sino de la **definición de una función**. La definición de una función especifica las instrucciones que posee dicha función asi como los argumentos que tiene.

printf es una función de librería que está definida en el fichero **stdio.h** (standard input/output header). Las funciones de librería son aquellas suministradas por el compilador y que están a nuestra disposición. Para utilizar una función de librería es necesario incluir el correspondiente fichero de cabecera antes de utilizarla.

Cada fichero de librería incluye muchas funciones. Por ejemplo, la librería stdio.h define funciones de entrada y salida estándar. Pero en el fichero ejecutable de nuestro programa sólo están las funciones de librería que hemos utilizado. De esta forma el tamaño del código ejecutable se reduce al mínimo.

```
La función

main ()
{
 printf ("Mi primer programa en C.");
}

también se podía haber escrito así:
 main(){printf("Mi primer programa en C.");}

pero en este caso el código es menos legible para el usuario.
```

El C es sensintivo al caso. Esto significa que las letras mayúsculas son distintas a las minúsculas. De este modo, no es lo mismo para el C printf que PRINTF o que Printf.

Todas las líneas que empiezan con # no son en realidad instrucciones del lenguaje C sino que son líneas para ser manipuladas por el **preprocesador**. El preprocesador realiza algunas tareas antes de empezar a actuar el compilador.

La línea

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

lo que hace es **incluir** la información que hay en el fichero stdio.h en nuestro programa.

En el fichero stdio.h se encuentra la definición de la función printf. Si no se pusiera este include en nuestro programa, el compilador no sabría cómo es la función printf y daría error.

Resumen del análisis del programa:

Nuestro programa está compuesto de una sola función: la función main. Esta función siempre debe aparecer en los programas C pues es la primera función que se ejecuta. La función main en este caso no tiene argumentos.

Esta función está compuesta de una sola instrucción: llamada a la función printf para que escriba una cadena en pantalla.

La definición de la función printf está en el fichero stdio.h. Por lo tanto, hay que incluir (con #include) este fichero para poder utilizar la función printf.

Veamos ahora un segundo ejemplo algo más complicado que el anterior.

NUESTRO SEGUNDO PROGRAMA C

```
#include <stdio.h>
main ()
{
 printf ("Mi segundo programa en C.\n");
 printf ("Pulsa la tecla RETURN para terminar.");
 getchar ();
}
La salida por pantalla de este programa es:
```

Mi segundo programa en C. Pulsa la tecla RETURN para terminar.

Analicemos a continuación nuestro segundo programa.

Hay dos novedades con respecto al primer ejemplo: la primera es la aparición del código \n dentro de la cadena del primer printf. La segunda es la aparición de una nueva función de librería: getchar ().

En C, todo lo que va entre comillas es una cadena. Ya dijimos antes que una cadena es una secuencia de caracteres. La secuencia \n es un carácter especial que denota el carácter de nueva línea. Al ser \n un carácter se puede incluir en cualquier parte de una cadena como cualquier otra carácter. En nuestro programa, si no se hubiese incluido, la salida habría sido:

Mi segundo programa en C. Pulsa la tecla RETURN para terminar.

A continuación se van a mostrar tres programas equivalentes al del ejemplo.

```
#include <stdio.h>
main ()
 printf ("Mi segundo programa en C.");
 printf ("\nPulsa la tecla RETURN para terminar.");
  getchar ();
#include <stdio.h>
main ()
 printf("Mi segundo programa en C.\nPulsa la tecla RETURN para terminar.");
#include <stdio.h>
main ()
 printf ("Mi segundo programa en C.");
 printf ("\n");
 printf ("Pulsa la tecla RETURN para terminar.");
  getchar ();
A todos los caracteres empezados por \setminus se les llaman secuencias de escape.
Las secuencias de escape son mecanismos para representar caracteres no
imprimibles.
Antes vimos la secuencia de escape \setminus n que representaba a la nueva línea.
Otras secuencias de escape son \ \mathbf{r} para el retorno de carro, \ \mathbf{t} para el
tabulador, \b para retroceso, \" para la comilla, \' para el apóstrofe
y // para la barra diagonal invertida.
Si nuestro primer programa lo ejecutamos desde un entorno integrado, en
muchos de estos entornos, a la finalización de la ejecución de nuestro
programa C, la frase impresa desaparece inmediatamente y se vuelve a la
pantalla del entorno.
Todos estos entornos poseen mecanismos para visualizar la pantalla de
ejecución.
En Turbo C, pulsando ALT-F5 se puede ver la pantalla de ejecución.
Una solución alternativa es incluir la función getchar () al final de la
función main ().
getchar () es una función que espera la pulsación de la tecla return por
parte del usuario.
Esta función no necesita argumentos pero los paréntesis son necesarios
puesto que se trata de una función.
getchar () se encuentra en la librería stdio.h, por lo tanto, siempre que
utilicemos esta función en un programa es necesario incluir la línea:
```

#include <stdio.h>

Veamos nuestro último programa ejemplo de esta lección.

NUESTRO TERCER PROGRAMA C

```
#include <stdio.h>
main () /* Tercer ejemplo */
{
 int horas, minutos;
 horas = 3;
 minutos = 60 * horas;
 printf ("Hay %d minutos en %d horas.", minutos, horas);
 getchar ();
}
La salida por pantalla de este programa es:
```

Hay 180 minutos en 3 horas.

Analicemos a continuación nuestro tercer programa.

En C, todo aquello que vaya entre un /* y un */ es ignorado. Las secuencias /* y */ denotan el principio y el final de un comentario en C. Se deben utilizar comentarios en los programas para hacerlos más comprensibles.

La línea:

```
int horas, minutos;
```

es una sentencia de declaración.

En este caso se declaran dos cosas:

- 1) En algún sitio de la función se utilizarán las "variables" hora y minutos.
- 2) Estas dos variables son de tipo entero (integer).

El punto y coma final de la línea de declaración la identifican como una sentencia o instrucción C.

También se podría haber escrito:

```
int horas;
int minutos;
```

Las **variables** son posiciones de memoria donde el valor de su contenido puede variar a lo largo del programa.

Nos la podemos imaginar como cajas donde podemos meter cualquier cosa que le venga bien a la caja.

En C, todas las variables utilizadas ha de ser declaradas antes de su uso. Las líneas

```
horas = 3;
minutos = 60 * horas;
```

son sentencias de asignación.

La primera línea significa: "dar a la variable horas el valor 3". La segunda línea significa: "dar a la variable minutos el resultado de multiplicar 60 por horas". Nótese que las dos líneas terminan en punto y coma por ser dos sentencias o instrucciones.

En la línea

```
int horas, minutos;
```

se reserva espacio en memoria a las variables horas y minutos.

En las líneas

```
hora = 3;
minutos = 60 * horas;
```

se les da valor a dichas variables (al contenido de los espacios reservados). Posteriormente se les puede asignar a estas variables valores diferentes. = es el operador de asignación y * es el operador de multiplicación.

Otros operadores son: + (número positivo usado como operador unario y suma usado como operador binario), - (número negativo usado como operador unario y substracción usado como operador binario), / (operador de división), % (operador módulo, esto es, resto de la división de dos números enteros).

En este momento, se mencionan estos operadores para empezar a hacer pequeños programas. En lecciones ulteriores se verán en detalle todos los operadores.

La línea

printf ("Hay %d minutos en %d horas.", minutos, horas);

escribe:

Hay 180 minutos en 2 horas.

Como se ve los dos %d no se han escrito y sin embargo se ha escrito en su lugar los valores de las variables minutos y horas.

El símbolo % avisa a la función printf que se va a imprimir una variable en esta posición; la letra d informa que la variable a imprimir es entera (digit).

printf significa escritura (print) con formato (format) porque nos permite formatear la salida a nuestro gusto.

La estructura de toda función C es:

```
{
 declaración_de_variables
 sentencias
}
```

donde declaración_de_variables es una lista del tipo:

```
tipo lista_de_variables;
```

y lista de variables es uno o más nombres de variables separados por comas.

RECUERDA: La declaración de variables ha de ir al principio de la función, antes de la primera sentencia ejecutable.

Si no has entendido algo en los tres ejemplos vistos, no te preocupes, pues todo lo que hay ellos se va a estudiar en profundidad en lecciones posteriores.

Con estos ejemplos lo que se ha pretendido es empezar a hacer programas completos en C desde un primer momento, intentando ofrecer una visión global de éste.

LECCIÓN 2

INTRODUCCION A LA LECCION 2

En esta lección vamos a hacer un estudio completo sobre lo tipos, operadores y expresiones del lenguaje C. Además profundizaremos un poco más en el estudio de la función printf a medida que vaya siendo necesario.

A modo de introducción vamos a dar unas definiciones muy breves que serán ampliadas a lo largo de toda la lección:

- Las variables y constantes son los objetos básicos que se manipulan en un programa.
- Las declaraciones indican las variables que se van a utilizar y establecen su tipo y, quizá, su valor inicial.
- Los operadores especifican lo que se va a hacer con ellas.
- Las expresiones combinan variables y constantes para producir nuevos valores.

DATOS

Los programas funcionan con datos.

Los datos son los números y los caracteres que contienen la información a utilizar.
Una primera división de los datos la podemos hacer en constantes y variables.
Las constantes son datos con valores fijos que no pueden ser alterados por el programa.
Las variables son datos cuyo valor se puede cambiar a lo largo del programa.
Una segunda división de los datos la podemos hacer según los tipos de que sean.

TIPOS DE DATOS

Existen cinco tipos de datos básicos en C:

Tipo	Descripción	Longitud en bytes	s Rango
char	carácter	1	0 a 255
int	entero	2	-32768 a 32767

<pre>float coma flotante</pre>	4	aproxim. 6 dígitos de precisión
double coma flotante		
de doble precisión	8	aproxim. 12 dígitos de precisión
<pre>void sin valor</pre>	0	sin valor

NOTA IMPORTANTE: La longitud en bytes, y por consiguiente, también el rango, de la tabla anterior, dependen de cada tipo de procesador y de cada compilador de C. No obstante, la información reseñada en la tabla es correcta para la mayoría de los ordenadores.

TIPO CARACTER

En C, los caracteres se definen con apóstrofos.

```
Ejemplos válidos de constantes tipo carácter: 'T', 'l', '1'. Ejemplos inválidos de constantes tipo carácter: 'TT', l, 1.
```

'TT' es incorrecto porque hay dos caracteres entre los apóstrofos; l es incorrecto porque el compilador lo interpreta como una variable; el 1 lo interpreta el compilador como un número y no como un carácter.

El valor de una constante carácter es el valor numérico del carácter en el conjunto de caracteres del sistema. Por ejemplo, en el conjunto ASCII, el carácter cero, o '0', es 48, y en EBCDIC '0' es 240, ambos muy diferentes del valor numérico 0.

A lo largo de este tutor se utilizará el código ASCII y no el EBCDIC a fin de utilizar ejemplos concretos.

Ejemplos de asignación de este tipo de datos:

```
char ch1, ch2; /* declaración de las variables ch1 y ch2 */
ch1 = 'A'; /* a la variable ch1 se le asigna el valor ascii de 'A': 65 */
ch2 = 65; /*a la variable ch2 se le asigna el código ASCII 65 que es 'A'*/
```

Las dos asignaciones anteriores son equivalentes pero es preferible la primera asignación porque es más portátil. A ch1 se le asigna en cualquier ordenador el carácter 'A'. Sin embargo, a la variable ch2, en sistemas basados en código ASCII se le asigna el carácter 'A' (el código ASCII de 65 es 'A'), y en sistemas basados en código EBCDIC se le asigna un carácter distinto a 'A'.

Todas las variables en C han de ser declaradas antes de poder ser usadas.

La forma general de declaración es la siguiente: tipo lista_variables;

Aquí, tipo debe ser un tipo de datos válido de C y lista_variables puede consistir en uno o más nombres de identificadores separados por comas. Las declaraciones deben estar antes de la primera sentencia ejecutable.

Ejemplos de declaraciones:

```
int i, j, k;
char caracter;
```

Los identificadores en C son los nombres usados para referenciar las variables, las funciones y otros objetos definidos por el usuario. Los nombres de los identificadores están compuestos por letras, dígitos y el carácter de subrayado (_). El número de caracteres significativos de los identificadores depende del compilador. El primer carácter de un

identificador ha de ser letra o el carácter de subrayado.

En Turbo C, el número de caracteres significativos por defecto es 32.

Ciertos caracteres no imprimibles se representan como constantes de carácter mediante secuencias de escape.

En la siguiente tabla se muestran las secuencias de escape del ANSI C:

```
Código Significado

Tetroceso

In salto de página

In nueva línea

In retorno de carro

In tabulación horizontal

In comillas (")

In apóstrofo (')

In carácter nulo

In tabulación vertical

In alerta (bell, campanilla)

In tabulación vertical

I
```

Hay otros caracteres no imprimibles que no tienen correspondencia en la tabla anterior. Estos caracteres se pueden utilizar mediante los códigos \ddd, \xddd o simplemente usando el número del código ASCII.

Ejemplo de asignaciones equivalentes:

```
char ch1, ch2, ch3, ch4; /*declaración de cuatro variables tipo carácter*/
ch1 = '\n'; /* el carácter '\n' es el número 13 en ASCII */
ch2 = 13; /* 13 decimal <=> 12 octal <=> A hexadecimal */
ch3 = '\12'; /* también sería válido: ch3 = '\012'; */
ch4 = '\xA'; /* también sería válido: ch4 = '\xa'; */
```

La notación preferida es la primera. Aunque para los caracteres no imprimibles que no tienen correspondencia en la tabla anterior, la única solución es una una de las tres últimas asignaciones del ejemplo.

TIPO ENTERO

Es un número sin parte fraccionaria.

Las constantes enteras se pueden escribir de uno de los tres modos siguientes:

- En decimal: escribiendo el número sin empezar por 0 (a excepción de que sea el propio 0). Ejemplos: 1, 0, -2.
- En hexadecimal: empezando el número por 0x. Ejemplos: 0xE, 0x1d, 0x8.
- En octal: empezando el número por 0. Ejemplos: 02, 010.

TIPOS FLOAT Y DOUBLE

Las constantes de este tipo tienen parte real y parte fraccionaria.

El tipo double tiene doble precisión que el tipo float. Por lo demás, los dos tipos son iguales.

La sintaxis correcta de las constantes de estos dos tipos es:

[signo] [dígitos] [.] [dígitos] [exponente [signo] dígitos]

donde

```
signo es + o -;
dígitos es una secuencia de dígitos;
. es el punto decimal;
exponente es E o e.
```

Los elementos que están entre [] son opcionales, pero el número no puede empezar por e o E, ya que el compilador lo interpretaría en este caso como un identificador y no como un número.

Algunos ejemplos de constantes de este tipo: 1.0e9, -3E-8, -10.1.

TIPO VOID

Significa sin valor, sin tipo.

Uno de los usos de void se puede observar al comparar estos dos programas:

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

{
 printf ("Versión 1.");
 getchar ();
}

#include <stdio.h>
void main (void)
{
 printf ("Versión 2.");
 getchar ();
}
```

Al poner void entre los paréntesis de la definición de una función, se define a ésta como función que no tiene argumentos. No confundir con llamada a función, en cuyo caso no se puede utilizar el void.

Del mismo modo, al poner void antes del nombre de la función en la definición de ésta, se está declarando como función que no devuelve nada.

La segunda versión es preferible y es la que se utilizará a lo largo de todo el tutor.

PROGRAMA EJEMPLO

```
#include <stdio.h>
void main (void)
{
  int i = 1;
  char c = 'c';
```

```
float f = 1.0;
  double d = 1e-1;
  printf (" i = %d\n c = %c\n f = %f\n d = %lf\n", i, c, f, d);
  getchar ();
}

La salida de este programa es:

i = 1
  c = c
  f = 1.000000
  d = 0.100000
```

Como se puede observar en el programa, se puede asignar un valor a una variable en el momento de la declaración.

En la lección 1 ya se dijo que **%d** indica a la función printf el lugar en que se ha de escribir una variable de tipo entera. Los códigos **%c**, **%f** y **%lf** indican a la función printf el lugar en la cadena de caracteres en la que se han de escribir variables de tipo char, float y double respectivamente.

MODIFICADORES

A excepción del tipo void, los tipos de datos básicos pueden tener varios modificadores precediéndolos.

Hay modificadores de tipo y de acceso.

MODIFICADORES DE TIPO

Un **modificador de tipo** se usa para alterar el significado del tipo base para que se ajuste más precisamente a las necesidades de cada momento.

Modificadores de tipo:

Modificador Descripción Tipos a los se les puede aplicar el modificador

signed	con signo	int, char
unsigned	sin signo	int, char
long	largo	int, char, double
short	corto	int, char

El uso de signed con enteros es redundante aunque esté permitido, ya que la declaración implícita de entero asume un número con signo.

El estándar ANSI elimina el long float por ser equivalente al double. Sin embargo, como se puede observar en el último ejemplo visto, para escribir un double con la función printf es necesario utilizar el código de formato de printf: %lf; que significa: long float.

Se puede utilizar un modificador de tipo sin tipo; en este caso, el tipo se asume que es int.

La longitud (y por tanto, también el rango) de los tipos dependen del sitema que utilicemos; no obstante, la siguiente tabla es válida para la mayoría de

sistemas:

Tipo	Longitud en bytes	Rango
char	1	Caracteres ASCII
unsigned char	1	0 a 255
signed char	1	-128 a 127
int	2	-32768 a 32767
unsigned int	2	0 a 65535
signed int	2	Igual que int
short int	1	-128 a 127
unsigned short int	1	0 a 255
signed short int	1	Igual que short int
long int	4	-2147483648 a 2147483649
signed long int	4	-2147483648 a 2147483649
unsigned long int	4	0 a 4294967296
float	4	Aproximadamente 6 dígitos de precisión
double	8	Aproximadamente 12 dígitos de precisión
long double	16	Aproximadamente 24 dígitos de precisión

MODIFICADORES DE ACCESO

Acabamos de hablar de los modificadores de tipos y hemos dicho que modifican el tipo básico. También hay otra clase que son los **modificadores de acceso**. Como su propio nombre indica, estos modificadores modifican el acceso a los tipos.

Estos modificadores son:

Modificador	Descripción
const	constante
volatile	volátil

Las variables de tipo **const** son aquéllas a las que se les asigna un valor inicial y este valor no puede ser cambiado a lo largo del programa. Se utilizan para declarar constantes.

Ejemplo de declaración de una constante:

```
const unsigned int hola;
```

Las variables de tipo **volatile** previenen al compilador que dicha variable puede ser cambiada por medios no explícitamente especificados en el programa.

Obsérvese las siguientes setencias C:

```
int v;
v = 1;
v = 2;
```

En estos casos, los compiladores suelen optimizar el código y la primera sentencia de asignación se desecha y no se genera código para ella ya que es redundante.

Si se hubiese declarado la variable v como volatile:

```
volatile v;
```

la optimización descrita no se realizaría sobre la variable v, generándose código para las dos asignaciones.

```
En C existen tipos derivados.
Los tipos derivados son
aquéllos, que como su propio
nombre indica, derivan de los
tipos básicos.
A continuación vamos a hablar de
un tipo derivado muy común en C:
las cadenas de caracteres.
```

CADENAS DE CARACTERES

Una cadena de caracteres (también conocido por el nombre de string) es una secuencia de caracteres encerrados entre comillas.

Ejemplos de cadenas:

Las comillas no forman parte de la secuencia. Sirven para especificar el comienzo y final de ésta, al igual que los apóstrofos marcaban los caracteres individuales.

Las cadenas son tratadas por el C como un array de caracteres.

Un **array** (conocido también con el nombre de **vector**) es una secuencia de datos que se encuentran almacenados en memoria de una forma consecutiva.

Un array de caracteres es una secuencia de caracteres.

El array:

"abc"

se almacenaría en memoria como:

```
----Á---Á---Á
```

El carácter ' $\0$ ' se llama carácter nulo, y es utilizado por el C para marcar el final de la cadena en memoria.

El carácter nulo (' $\$ ') no es la cifra 0 (cuyo código ASCII es 48), sino un carácter no imprimible, cuyo código ASCII es 0.

```
Ejemplo:
void main (void)
```

Notad que en este programa no se ha puesto: #include <stdio.h>. Esto se debe a que nuestro programa no utiliza ninguna información contenida en dicha librería.

En las asignaciones anteriores, a ch1 y ch2 se les asigna el carácter nulo, pero a las variables ch3 y ch4 se le asigna el carácter cero.

Teniendo en cuenta el carácter nulo en la cadena "abc", esta cadena es un array de tamaño 4 (tres caracteres más el carácter nulo).

Obsérvese el siguiente programa.

La salida de este programa en pantalla es la siguiente:

Invertir en conocimientos produce siempre los mejores intereses. (Benjamín Franklin)

En este ejemplo podemos observar la aparición de dos cosas nuevas: la división de una cadena de caracteres en varias líneas y el código de formato %s.

El código \$s le indica a la función printf que escriba una cadena en su lugar.

Una cadena de caracteres se puede escribir en varias líneas de fichero cerrando las comillas al final de la línea y volviéndolas a abrir en la línea siguiente. Haciéndolo de este modo, el compilador lo interpreta como una sola cadena de caracteres escrita en varias líneas. En C, los finales de instrucciones no se detectan con los finales de línea sino con puntos y comas al final de cada instrucción.

La sentencia:

también se puede escribir, por ejemplo, del siguiente modo:

```
printf (
 "\nInvertir "
 "en conocimientos produce "
 "siempre los mejores"
 "intereses."
 "\n(%s)",
 "Benjamín "
 "Franklin"
);
```

Yo, personalmente, no sé porqué!, prefiero la primera versión a la segunda.

Conviene hacer la observación que ' \mathbf{x} ' es distinto de " \mathbf{x} ". ' \mathbf{x} ' es una constante carácter. " \mathbf{x} " es una cadena de caracteres.

'x' pertenece a un tipo básico (char). "x" es de un tipo derivado (array compuesto de elementos del tipo básico char). "x", en realidad, contiene dos caracteres, a saber, 'x' y ' $\$ 0'.

El estudio de los array se estudiará en profundidad en lecciones posteriores; pero para comprender un poco mejor el concepto de array de caracteres, vamos a hablar un poco más de ellos.

Una variable array se declara:

tipo_de_cada_elemento variable_array [numero_de_elementos_del_array]; y a cada elemento del array se accede: variable_array [numero_de_elemento]; Es muy importante tener siempre en mente que al primer elemento de un array se accede mediante: variable array [0]; y al segundo elemento: variable array [1]; y así sucesivamente para el acceso al resto de los elementos del array. Programa ejemplo: #include <stdio.h> void main (void) int x[2]; /* se reserva memoria para dos elementos de tipo int */ x[0] = 10;x[1] = 11;/* el elemento x[2] no existe, mejor dicho, no se ha reservado memoria */ printf ("\nx[0] = %d\nx[1] = %d\n", x[0], x[1]); Si en el programa anterior se hubiese hecho: x [2] = 3;el compilador probablemente compilará sin problemas y no nos informará de ningún error. PERO AL EJECUTAR EL PROGRAMA, EL VALOR 3 SE ESCRIBIRA EN UNA POSICION DE MEMORIA NO ASIGNADA; ESTO PUEDE PRODUCIR RESULTADOS INESPERADOS; pensad que el valor 3 se podría escribir sobre el código del sistema operativo o cualquier otro programa que esté en memoria en ese momento. Al hacer la declaración int x [2]; estamos reservando memoria para x[0] y x[1], dicho de otro modo, int x[2]reserva memoria para dos elementos. Repitimos: hemos hablado de los arrays lo mínimo para poder entender los arrays de caracteres; más adelante, en otra lección, se va hablar a fondo sobre los arrays. partir

OPERADORES

Un **operador** es un símbolo que realiza una

determinada operación sobre sus operandos. Un **operando** es el dato que va a ser manipulado por el operador.

Los operadores en C se pueden dividir en cuatro grupos:

- a) Operadores aritméticos.
- b) Operadores relacionales y lógicos.
- c) Operadores a nivel de bits.
- d) Operadores especiales.

EXPRESIONES

Las **expresiones** contienen variables y constantes para producir nuevos valores.

OPERADORES ARITMETICOS

Los operadores aritméticos realizan operaciones aritméticas.

Son los siguientes:

Operador	Acción		
_	Resta, también menos monario		
+	Suma, también suma monaria		
*	Multiplicación		
/	División		
용	División en módulo		
	Decremento		
++	Incremento		

Los operadores de incremento y decremento solo se pueden aplicar a variables, no constantes. El de incremento añade 1 a su operando y el de decremento resta 1. En otras palabras,

```
++x; o x++; es lo mismo que x = x + 1;

y

--x; o x--; es lo mismo que x = x - 1;
```

Los operadores de incremento y decremento pueden preceder o seguir al operando. Si el operador precede al operando, C lleva a cabo la operación antes de utilizar el valor del operando. Si el operador sigue al operando, C utilizará su valor antes de incrementarlo o decrementarlo. Esto se ve muy bien en los dos ejemplos siguientes:

```
int x, y;
x = 2;
y = ++x;
/* ahora x tiene el valor 3
e y tiene el valor 3 */
int x, y;
x = 2;
y = x++;
/* ahora x tiene el valor 3
e y tiene el valor 2 */
```

La precedencia de los operadores aritméticos es la siguiente:

```
MAYOR ++ -- + (más monario) - (menos monario)
```

```
* / !
MENOR + -
```

Los operadores del mismo nivel de precedencia son evaluados por el compilador de izquierda a derecha. Se puede alterar el orden de evaluación utilizando paréntesis.

```
Ejemplo:
```

```
void main (void)
 int x1, x2, x3, x4, x5, x6;
 /* Asignaciones
 */ /* Orden de asignaciones
 * /
 /* x1 = 14;
 x1 = 2 + 3 * 4;
 */
 x2 = (2 + 3) * 4;
 /* x2 = 20;
 */
 /* x3 = -3;
 x3 = -4 - (-1);
 */
 x4 = 10 / 2 \% 3;
 /* x4 = 2;
 */
 /* x3 = -2; x5 = -4;
 */
 x5 = ++x3 - x4;
 /* x6 = -4; x3 = -1;
 */
 x6 = x3++ - x4;
 /* x1 = -14;
 */
 x1 = -x1;
 /* x2 = -6;
 x2 = (x1 + x2) / x3;
 */
 /* x3 = -19; x1 = -13; x2 = -5;
 x3 = ((x1++) + (x2++)) - x3;
 */
 /* x4 = 19;
 x4 = -(-(-x3));
 */
 /* x5 = 17;
 x5 = (x6 * x6 + x6 / x6);
 */
 x6 = (x1++) + (++x2) - (++x6); /* x2 = -4; x6 = -3; x6 = -14; x1 = -12; */
 /* x1 = -11;
 * /
 x1++;
 /* x2 = -5;
 */
 --x2;
}
```

OPERADORES RELACIONALES Y LOGICOS

La palabra relacional se refiere a la relación entre unos valores y otros. La palabra lógico se refiere a las formas en que esas relaciones pueden conectarse entre sí.

Los vamos a ver juntos porque ambos operadores se basan en la idea de cierto (true en inglés) y falso (false en inglés). En C, cualquier valor distinto de cero es cierto, y el valor 0 es falso. Las expresiones que son ciertas toman el valor de 1 y las que son falsas toman el valor de 0.

Los operadores son:

Operadores relacionales

0000000000	1601000
Operadores	TOGICOS

Operador	Acción	Operador	Acción
> >= < <= ==	Mayor que Mayor o igual que Menor que Menor o igual que Igual	&& 	Y O NO
!=	No igual		

Tabla de verdad para los operadores lógicos:

р	q	p && q	y ll q	q! p
0	0	0	0	1
0	1	0	1	1
1	0	1	1	0
1	1	0	1	0

Precedencia de estos operadores:

```
MAYOR
 !
 > >= < <=
 == !=
 ኤ ኤ
 MENOR
 Ejemplo:
void main (void)
 int x1, x2, x3, x4, x5, x6;
 /* x1 = 1;
 x1 = 10 < 12;
 /* x2 = 0;
 x2 = 10 > 12;
 /* x3 = 1;
 x3 = -1 \&\& 5;
 /* x4 = 1;
 x4 = 0 | | x3;
 x5 = x1 >= x2 <= x3; /* x5 = 1;
 x6 = x1 == x2 \mid \mid x3 \mid = x4; /* x6 = 0;
 /* x1 = 0;
 x1 = !x1;
 x2 = ! (!x1 | | x3 \le x3); /* x2 = 0;
 x3 = 1 \&\& 0;
 /* x3 = 0;
 x4 = 1 | | 0;
 /* x4 = 1;
 x5 = !(-10);
 /* x5 = 0;
 /* x6 = 1;
 x6 = !!x4;
```

Una particularidad interesante del C es que la evaluación de una expresión se termina en cuanto se sabe el resultado de dicha expresión. Veámoslo con un ejemplo:

```
0 && x
1 || x
```

En las dos expresiones anteriores NO se evalúa x puesto que es superfluo: en la primera expresión al ser uno de los dos operandos 0, el otro no hace falta mirarlo; con la segunda expresión podemos decir lo mismo. Como los operadores && y | se evalúan de izquiera a derecha, podemos asegurar que es el segundo operando (el que contiene la x) el que no se valúa. Si la expresión fuera: x && 0, se valuaría la x, y si ésta es cierta se evaluaría el 0, y si la x fuera falsa, no se evaluaría el 0.

OPERADORES A NIVEL DE BITS

Estos operandos realizan operaciones sobre los bits de un byte o una palabra (dos bytes). Sólo se pueden utilizar con los tipos char e int.

Estos operadores son:

Operador Acción

```
& Y
| O
^ O exclusiva (XOR)
Complemento a uno (NOT)
>> Desplazamiento a la derecha
<< Desplazamiento a la izquierda</pre>
```

Las tablas de verdad de los operadores &, | e son las mismas que las tablas de verdad de los operadores &&, | | | | | respectivamente; pero los operadores a nivel de bits trabajan bit a bit. La tabla de verdad para el XOR es:

```
p q p ^ q
0 0 0 1 1
1 1 0 1
0 1 1
```

Signifiquemos que los operadores relacionales y lógicos siempre producen un resultado que es 0 ó 1, mientras que las operaciones entre bits producen cualquier valor arbitrario de acuerdo con la operación específica. En otras palabras, las operaciones a nivel de bits pueden dar valores distintos de 0 ó 1, pero los operadores lógicos siempre dan 0 ó 1.

Ejemplo:

```
char x, y, z1, z2;
  x = 2; y = 3; z1 = 2 && 3; z2 = 2 & 3; /* z1 = 1; z2 = 2 */
"Por qué (2 && 3) es 1 y (2 & 3) es 2?
2&&3: el compilador evalúa la expresión 1 && 1 que es 1.
2&3: el compilador evalúa 00000010 & 00000011 que es 00000010 (2 en decimal)
```

Sintaxis para los operadores de desplazamiento:

expresión >> número de bits a desplazar a la derecha expresión << número de bits a desplazar a la izquierda

Dos observaciones sobre los operadores de desplazamiento:

- 1) Un desplazamiento no es una rotación. O sea, los bits que salen por un extremo no se introducen por el otro.
- 2) Normalmente, a medida que se desplaza los bits hacia un extremo se va rellenando con ceros por el extremo opuesto. PERO NO EN TODOS LOS OR-DENADORES ES ASI. Si queremos introducir ceros y que el programa sea portátil lo tenemos que hacer explícitamente con una operación and.

Tabla de precedencia:

```
MAYOR
 << >>
 Ş.
 MENOR
 Ejemplos:
void main (void)
  char x, y;
  /* Asignaciones x en bits y en bits valor de x valor de y */
  /* -----
 ----- */
 x = 2; y = 3; /* 0000 0010 0000 0011 2
y = y << 1; /* 0000 0010 0000 0110 2
y = x | 9; /* 0000 0010 0000 1011 2
y = y << 3; /* 0000 0010 0101 1000 2
x = x; /* 1111 1101 0101 1000 -3
x = 4 ^ 5 & 6; /* 0000 0000 0101 1000 0
 3 */
 6
 * /
 11
88
88
88
 */
 */
 * /
```

OPERADORES ESPECIALES

Bajo este apartado se recogen una serie de operadores no agrupables en ninguno de los grupos anteriores.

Estos operadores son los siguientes:

```
? & * sizeof ' . -> () []
```

Veamos cada uno de estos operadores.

OPERADOR CONDICIONAL (?).

El operador ? tiene la forma general:

```
expresion 1 ? expresion 2 : expresion 3
```

donde expresion 1, expresion 2 y expresion 3 son expresiones C.

El operador ? actúa de la siguiente forma: Evalúa expresion_1. Si es cierta, evalúa expresion_2 y toma ese valor para la expresión. Si expresion_1 es falsa, evalúa expresion 3 y toma su valor para la expresión.

Ejemplo:

```
int x, y;  x = 2 < 3 ? 4 : 5; /* a x se le asigna el valor 4: x = 4; */ y = 2 > 3 ? 4 : 5; /* a y se le asigna el valor 5: x = 5; */ x = 1 < 2 ? (4 > 3 ? 2 : 3) : 5; /* a x se le asigna el valor 2: x = 2;
```

OPERADORES DE DIRECCION (&) Y DE CONTENIDO (*).

Estos dos operadores operan con punteros. Los dos son monarios.

Un puntero es una variable que contiene una dirección de memoria.

El significado que tiene en este caso el operador * no tiene absolutamente nada que ver con el que tiene el operador aritmético *. En el código fuente no hay confusión entre uno y otro pues el aritmético es binario y el de punteros es monario. Lo mismo ocurre con el operador &.

En este momento no vamos a decir nada más de estos dos operadores y de punteros. Ya llegará el momento más adelante.

OPERADOR sizeof.

El operador sizeof es un operador monario que toma el valor de la longitud, en bytes, de una expresión o de un tipo; en este último caso, el tipo ha de estar entre paréntesis.

Ejemplo:

```
double d;
int longitud_en_bytes_de_la_variable_d, longitud_en_bytes_del_tipo_char;
longitud_en_bytes_de_la_variable_d = sizeof d;
longitud_en_bytes_del_tipo_char = sizeof (char);
/* en la mayoría de los sistemas: sizeof d es 8 y sizeof (char) es 1 */
```

OPERADOR COMA (,).

La coma (,) tiene dos usos muy distintos en C:

1) Para representar una lista de elementos:

Ejemplos:

```
int a, b, c;
printf ("%d%d%d", 1, 2, 3);
```

2) Como operador.

Como operador, la coma encadena varias expresiones. Estas expresiones son evaluadas de izquierda a derecha y el valor de la expresión total es el valor de la expresión más a la derecha.

Ejemplo:

```
int x; x = (2, 3, 4); /* a x se le asigna el valor 4: <math>x = 4; */
```

OPERADORES PUNTO (.) Y FLECHA (->).

Estos dos operadores se utilizan con dos tipos compuestos: estruct (estructura) y union (unión).

El significado, tanto de los tipos compuestos struct y union, como de los operadores \cdot y \rightarrow , se estudiará en lecciones posteriores.

Aquí se han nombrado estos dos operadores para saber que existen y para hacer una tabla de precedencia con todos los operadores del C un poco más adelante, en esta misma lección.

OPERADORES PARENTESIS () Y CORCHETES [].

Los paréntesis se pueden considerar como operadores que aumentan la precedencia de las operaciones que contienen.

Ejemplo:

```
int x = 1 - 2 * 3; /* a x se le asigna el valor -5: x = -5; */ int y = (1 - 2) * 3; /* a y se le asigna el valor -3: x = -3; */
```

Los paréntesis también se usan, dentro de una expresión, para especificar la llamada a una función.

Ejemplo:

Los corchetes llevan acabo el indexamiento de arrays. Ya hemos hablado anteriormente un poco de ellos y se estudiará en detalle en otras lecciones.

Ejemplo:

```
float f[3]; /* reserva memoria para tres float: f[0], f[1] y f[2] */ f[0] = 1.1; f[1] = 2.2; f[2] = 3.3; /* tres asignaciones */
```

SENTENCIAS DE ASIGNACION

Una sentencia de asignación es una sentencia C en la que se asigna un valor a una variable.

La forma general de la sentencia de asignación es:

nombre variable operador de asignacion expresion;

donde operador de asignacion es uno de los operadores siguientes:

```
=, *=, /=, %=, +=, -=, <<=, >>=, &=, ^=, |=.
Con el operador =, el significado
de la asignación es dar el valor
de la expresión de la parte derecha
a la variable que se encuentra en
la parte izquierda del operador =.
```

```
Ejemplo:

int a, b, c;

a = 5;

b = 4 + a;

c = (a * b) - 1;
```

Una sentencia de asignación es una expresión. El valor de esta expresión es el valor que se le asigna a la variable. El operador de asignación se evalúa de derecha a izquierda.

```
Ejemplo:
```

```
int x, y;

x = y = 2; /* el 2 se asigna primero a la y y después a la x */
```

Hemos dicho que el operador de asignación se evalúa de derecha a izquierda, así que primero se hace y = 2 y el valor de esta expresión es 2, este valor se asigna a x y el valor de la expresión total es 2.

```
También se podía haber hecho:
```

```
x = (y = 2);
```

pero en este caso los paréntesis son innecesarios porque no cambian la precedencia.

El resto de operadores de asignación se exponen en la siguiente tabla:

Sentencia de asignación Sentencia de asignación equivalente

x *= y;	$\mathbf{x} = \mathbf{x} \star \mathbf{y};$
x /= y;	x = x / y;
x %= y;	x = x % y;
x += y;	$\mathbf{x} = \mathbf{x} + \mathbf{y};$
x -= y;	$\mathbf{x} = \mathbf{x} - \mathbf{y};$
ж <<= у;	$x = x \ll y;$
x >>= y;	$x = x \gg y;$
ж &= y;	x = x & y;
x ^= y;	$x = x ^ y;$

 $\mathbf{x} \mid = \mathbf{y};$ $\mathbf{x} = \mathbf{x} \mid \mathbf{y};$ $\mathbf{x} \in \mathbf{y}$ son dos variables.

INICIALIZACIONES DE VARIABLES

La forma de inicialización es:

tipo nombre_variable = expresión;

```
Ejemplo:
```

float f = 3.0;

También se pueden inicializar varias variables separadas por comas en una misma sentencia.

```
Ejemplos:
```

```
int x = 1; /* declaración e inicialización de x */
char ch1 = 'a', ch2 = 'b'; /* declaración e inicialización de ch1 y ch2 */
float f1 = 2.2, f2 = 3e3; /* declaración e inicialización de f1 y f2 */
int x, y = 3, z;/* declaración de x, y, z pero inicialización sólo de y */
double d = 1.1 - 2.2; /* declaración e inicialización de d */
int a = 1 + 2, b = 4, c; /* declaración de a, b, c pero esta última no se
inicializa */
```

CONVERSION DE TIPOS

La conversión de tipos se refiere a la situación en la que se mezclan variables de un tipo con variables de otro tipo.

Cuando esto ocurre en una sentencia de asignación, la regla de conversión de tipo es muy fácil: el valor de lado derecho de la expresión se convierte al del lado izquierdo.

Ejemplo:

```
int x = 2.3; /* 2.3 se convierte a 2 */
char ch = 500; /* los bits más significativos de 500 se
pierden */
```

El tipo que resulta de aplicar un operador con dos operandos de tipos diferentes, es el tipo de mayor tamaño (mayor longitud en bytes).

Ejemplo:

```
2 + 3.3; /* el valor de esta expresión es 5.3, o sea,
un valor de tipo float */
```

Es posible forzar a que una expresión sea de un tipo determinado utilizando una construcción denominada **molde**.

La forma general de un molde es: (tipo) expresión

El molde se puede considerar como un operador monario teniendo la misma precedencia que el resto de los operadores monarios.

Ejemplos:

3 / 2	int	1
3.0 / 2	float	1.5
(float) (3 / 2)	float	1.0
(float) 3 / 2	float	1.5

En la expresión (float) 3 / 2, al ser (float) un operador monario, tiene más prioridad que el operador binario /.

Una constante decimal, octal o hexadecimal seguida por la letra ${\bf l}$ o ${\bf L}$, se interpreta como una constante long.

Las siguientes expresiones son equivalentes:

```
41
4L
(long) 4
```

También se puede utilizar el tipo void en los moldes.

Por ejemplo:

```
(2 + 3); /* expresión entera */
(void) (2 + 3); /* expresión sin ningún tipo */
```

PRECEDENCIA DE OPERADORES

Los operadores unarios, el condicional y los de asignación asocian de derecha a izquierda; los demás asocian de izquierda a derecha.

Veamos los pasos que se siguen al evaluar algunas expresiones:

```
Expresión 1: 10 < 5 & & 8 >= 3
Paso 1: 0 & & 8 >= 3
Paso 2: 0 & & 1
Paso 3: 0

Expresión 2: 0 & & 1
Paso 1: a la variable y se le asigna el valor 3
Paso 2: el valor de la expresión coma es y, o sea, 3
Paso 3: a la variable x se le asigna el valor 3
Paso 4: el valor de toda la expresión es x, es decir, 3

Expresión 3: 1 + 2 < 3 \mid \mid 4 + 5 > 2
Paso 1: 3 < 3 \mid \mid 4 + 5 > 2
```

```
Paso 2:
 0 || 4 + 5 > 2
 0 || 9 > 2 0 || 1
Paso 3:
Paso 4:
 0 ||
Paso 5:
Expresión 4: (-3 < !2) >> (-3)
Paso 1: (-3 < 0) >> (-3)
Paso 2:
 1 >> (-3)
 1
Paso 3:
 >> 2
Paso 4:
Expresión 5: 2 < 3 < ((4 - 1) / !3)
Paso 1: 1 < ((4 - 1) / !3)
 1 < ( 3 / !3)
Paso 2:
Paso 3:
 1 < ( 3 / 0)
Paso 4: Error: División por cero.
Expresión 6: (double) (int) (!-3 / (float) 2)
 (double) (int) ( 0 / (float) 2)
Paso 1:
 (double) (int) ( 0 / 2.0)
Paso 2:
Paso 3:
 (double) (int)
 0.0
Paso 4:
 (double)
Paso 5:
 0.0
```

LECCIÓN 3

INTRODUCCION A LA LECCION 3

En esta lección vamos a estudiar todas las sentencias que posee el C para cambiar el flujo del programa. Entre ellas están las sentencias condicionales if y switch; las sentencias iterativas while, for y do; y las sentencias break, continue, goto y return; La sentencia return sólo se menciona aquí, pues se estudiará en la lección dedicada al estudio de las funciones de C.

SENTENCIAS C

```
Una sentencia en C puede ser:

- Una sentencia simple.
 printf ("Filosofía de Murphy: Sonría; mañana puede ser peor.");
 y = 4 + 1; /* sentencia de asignación */
 ; /* sentencia que no hace nada */

- Una sentencia compuesta.
 { /* sentencia compuesta formada por dos sentencias simples */
 --x;
 printf ("Ley de Murphy: Si algo puede salir mal, saldrá mal.");
 }
 { } /* sentencia que no hace nada */
```

Las sentencias if, switch, while, for y do son sentencias simples. Todas estas sentencias las veremos en esta lección. Una sentencia compuesta está formada por ninguna, una o varias sentencias simples delimitadas entre llaves. A las sentencias compuestas también reciben el nombre de bloques. Las sentencias simples son todas aquéllas que no son compuestas. borrar ventana

SENTENCIAS DE CONTROL:

La mayoría de las sentencias de control de cualquier lenguaje están basadas en condiciones.

Una condición es una expresión cuya resolución da como resultado cierto (true) o falso (false).

Muchos lenguajes de programación incorporan los valores true y false; en C cualquier valor distinto de cero es true, y el valor cero es false.

SENTENCIAS CONDICIONALES

C posee dos sentencias condicionales: if y switch.

Además, el operador ? es una posible alternativa para if en ciertas situaciones.

Sentencia if

SINTAXIS

if (expresión)
 sentencia

o

if (expresión)
 sentencia_1
else

sentencia 2

DESCRIPCION

Si expresión es cierta se ejecuta la sentencia correspondiente al if. Si expresión es falsa se ejecuta la sentencia correspondiente al else si lo hay.

EJEMPLOS

OBSERVACIONES

```
1) Lo siguiente es incorrecto:
  if (expresión)
 sentecias
  else
 sentencia
puesto que entre el if y el else sólo puede haber
una sentencia y aquí hay dos: { } y ;.
borrar ventana
2) Al ser la sentencia if una sentencia simple,
la sentencias if se pueden anidar:
 a la variable numero_menor se le asigna la
 variable con menor valor entre x, y, z
  */
  if (x <= y)
 if (x \le z)
 numero_menor = x;
 else
 numero menor = z;
  else
 if (y \le z)
 numero_menor = y;
 else
 numero menor = z;
borrar ventana
3) El else siempre está asociado al if más cercano.
Los dos siguientes ejemplos son distintos:
  /* Ejemplo 1: */
  if (n > 0)
 if (a > b)
 z = a;
 else
 z = b;
  /* Ejemplo 2: */
  if (n > 0)
 {
```

```
if (a > b)
 z = a;
 }
  else
 z = b;
borrar_ventana
4) Un constructor común en programación es la
escala if-else-if. Tiene la forma siguiente:
if (expresión_1) /* Ejemplo: numero_menor
 toma el valor de la variable
 sentencia 1
else if (expresión_2) menor entre x, y, z */
 if (x <= y && x <= z)
 sentencia 2
 numero menor = x;
 else if (y \le z \&\& y \le z)
 numero menor = y;
else
 else
 sentencia n
 numero menor = z;
Las condiciones se evalúan de arriba hacia abajo.
Sólo se ejecuta la sentencia correspondiente a la
primera expresión que sea cierta, si la hay. Si
ninguna expresión es cierta, se ejecuta el else fi-
nal si existe, sino no se ejecuta ninguna sentencia.
borrar ventana
5) El operador ? se puede utilizar para reemplazar
las sentencias if-else. Este operador ternario se
ha visto en la lección 2.
/* Ejemplo 1 con if-else */ /* Ejemplo 1 con ?: */
 z = x \le y ? x : y;
if (x \le y)
 z = x;
else
  z = y;
/* Ejemplo 2 con if-else */ /* Ejemplo 2 con ?: */
if (n == 1)
 n == 1 ?
 printf ("Mensaje 1");
 printf ("Mensaje 1"):
 printf ("Mensaje 2");
else
 printf ("Mensaje 2");
 Sentencia switch
```

FORMA GENERAL

```
switch (expresión)
{
 case expresión_constante_1:
 sentencias_1
 break;
 case expresión_constante_2:
 sentencias_2
 break;
 case expresión_constante_3:
 sentencias_3
 break;
 .
 .
 default:
 sentencias_n
}
```

DESCRIPCION

En muchas ocasiones es más elegante utilizar la sentencia switch que la escala if-else-if.

Una expresión constante es una expresión en la que todos los operandos son constantes.

El switch evalúa expresión. A continuación evalúa cada una de las expresiones constantes hasta que encuentra una que coincida con expresión. Cuando la encuentra ejecuta las sentencias correspondientes a ese case. Si no hay ninguna expresión case que coincida con expresión, se ejecuta las sentencias correspondientes al default.

EJEMPLO

```
switch (operando)
 case 1:
 x *= y;
 break;
 case 2:
 x /= y;
 break;
 case 3:
 x += y;
 break;
 case 4:
 x -= y;
 break;
 default:
 printf ("ERROR!");
  }
```

OBSERVACIONES

- 1) La sentencia default es opcional. Si fallan todas las comprobaciones de los case y no hay default, no se ejecuta ninguna acción en el switch. Incluso el default puede ir en cualquier posición y no obligatoriamente al final.
- 2) La sentencia switch se diferencia de la escala if-else-if en dos cosas:
 - 1§) En la sentencia switch sólo se puede comprobar la igualdad entre las expresiones constantes y expresión.

```
2§) Las expresiones de los case han
  de ser constantes.
borrar_ventana
3) Las sentencias break en el switch son
opcionales. El break hace que se produzca
una salida inmediata de la instrucción
switch. Si no hay una sentencia break en
un case, al ejecutarse las sentencias que
corresponden a ese case, también se eje-
cutarían las sentencias correspondientes
al siguiente case y así sucesivamente
hasta encontrar un break o llegar al fi-
nal del switch. La sentencia break puede
ir en cualquier sitio, no forzosamente
al final de las sentencias de los case.
case 1: /* Ejemplo de case sin break */
 x++; /* Después de ejecutarse x++, */
case 2: /* se ejecuta siempre y++
  y++;
 break;
borrar ventana
4) Asociado a cada case puede haber
ninguna, una o varias sentencias.
case 1: /* case sin sentencias directas*/
case 2: /* case con dos sentencias */
  ++x;
  break;
case 3:
  x++:
  break;
  y++;/*esta sentencia nunca se ejecuta*/
case 4: /* case con tres sentencias */
  x++;
  y++;
  break;
```

SENTENCIAS ITERATIVAS

Los bucles o sentencias iterativas permiten que un conjunto de instrucciones sea ejecutado hasta que se alcance una cierta condición.

Las sentencias iterativas son: while, for y do.

Sentencia while

STNTAXTS

while (expresión) sentencia

DESCRIPCION

Se evalúa expresión. Si es cierta, se ejecuta sentencia y se vuelve a evaluar expresión. El ciclo continúa hasta que expresión es falsa, momento en que la ejecución continúa con lo que está después de sentencia.

EJEMPLOS

```
imprime los cinco pri-
 al ; del while no
 el bucle termina
 cuando encuentra
 meros números naturales
 se llega nunca ya
 un carácter dis- */
 que el bucle no
 to de blanco en i = 1;
 nace ninguna itera-
 while (i <= 5)
 vector s
 ción.
i = 0;
 printf ("\ni = %d", i);
 int condicion = 0;
while (s[i] == ' ')
 while (condicion)
 i++;
  i++;
```

Sentencia for

FORMA GENERAL

```
for (expresión_1; expresión_2; expresión_3)
  sentencia
```

DESCRIPCION

```
En la sentencia for, a expresión_1 se le llama inicialización, a expresión_2 se le llama condición, y a expresión 3 se le llama incremento.
```

Las tres expresiones de la sentencia for son opcionales, aunque los puntos y coma siempre deben aparecer. Si no aparece expresión 2 se asume que es 1.

EJEMPLOS

```
"números naturales:\n); for (s = 0, i = 1; i < 100; i++) int x; s += i; for (x = 1; x <= 100; x++) printf ("La suma de los primeros " printf ("%d ", x); "100 números naturales es %d.",s); }

Nota: (s = 0, i = 1) es una expresión, más concretamente, es una expresión formada por el operador coma, cuyo operandos son expresiones de asignación.
```

OBSERVACION

La instrucción

for (;;) sentencia

es un bucle infinito.

Sin embargo, aunque en este bucle no nos podamos salir por la condición del for, nos podemos salir por otros medio (por ejemplo, mediante la sentencia break, que estudiaremos un poco más adelante en esta misma lección).

Sentencia do

SINTAXIS

```
do
 sentencia
while (expresión);
```

DESCRIPCION

En la instrucción do, primero se ejecuta sentencia y a continuación se evalúa expresión. En caso de ser cierta, se ejecuta sentencia de nuevo y así sucesivamente. La iteración termina cuando la expresión se convierte en falsa.

EJEMPLO

```
/*
 imprime los 50 primeros
 números naturales
*/
#include <stdio.h>
void main (void)
{
 int i = 1;
 do
```

```
{
 printf ("%d ", i++);
} while (i <= 50);
}</pre>
```

OBSERVACION

Las llaves en el ejemplo anterior no son necesarias al tratarse de una sola sentencia; pero en el caso de la sentencia do, yo recomiendo que siempre pongáis las llaves para hacer el programa más legible (para el lector, no para el compilador). Obsérvese la misma instrucción sin llaves:

```
i = 1;
do
 printf ("%d ", i++);
while (i <= 50);</pre>
```

Cuando un lector ve la línea del while, puede pensar que se trata de la sentencia while, cuando en realidad es la sentencia do-while. partir

Sentencia break

SINTAXIS

break;

DESCRIPCION

Esta sentencia provoca la salida inmediata de las sentencias switch, while, for y do. Por lo tanto, su uso sólo es correcto dentro de un bloque de una estas sentencias.

EJEMPLO

```
for (i = 0; i < 10; i++)
  for (j = 0; j < i; j++)
 if (j == 5)
 break;</pre>
```

OBSERVACION

Una sentencia break obliga a una salida inmediata del ciclo (o switch) más interior.

En el ejemplo anterior, la ejecución de la sentencia break provoca una salida del bucle for de la variable j, pero no tiene ningún efecto sobre el bucle for de la variable i.

Sentencia continue

SINTAXIS

continue;

DESCRIPCION

La sentencia continue funciona de una forma algo similar a break. En vez de forzar la terminación, continue fuerza una nueva iteración del bucle y salta cualquier código que exista entre medias.

EJEMPLO

```
/*
 este bucle imprime todos los números no
 negativos del vector vector_de_numeros
*/
for (i = 0; i < 100; i++)
 {
 numero = vector_de_numeros [i];
 if (numero < 0)
 continue;
 printf ("%d ", vector_de_numeros [i]);
}</pre>
```

OBSERVACION

En los ciclos while y do-while, una sentencia continue da lugar a que el control pase directamente a la evaluación de la condición y prosiga el proceso del bucle. En el caso de un for, primero se ejecuta la parte incremento del bucle, a continuación se ejecuta la evaluación de condición, y finalmente el bucle prosigue.

Sentencia goto

SINTAXIS

goto etiqueta;

DESCRIPCION

El lenguaje C tiene la fatalmente seductora sentencia goto. La utilización de esta sentencia en un programa es una de las mejores formas de hacerlo ilegible y difícilmente modificable.

La sentencia goto provoca un salto a una etiqueta que se encuentra en la misma función. Una etiqueta es un identificador válido de C seguido por dos puntos.

EJEMPLO

```
/*
  Programa que imprime los 100
  primeros números naturales.
*/
#include <stdio.h>
void main (void)
{
  int x = 1;
  bucle: /* etiqueta */
 printf ("%d ", x++);
  if (x <= 100)
 goto bucle; /* salto a etiqueta */
}</pre>
```

En esta lección se ha estudiado todas las sentencias de control de programa que posee el C. Entre ellas se incluyen los constructores de bucles while, for y do, las sentencias condicionales if y switch; las sentencias break, continue y goto. Aunque técnicamente también la sentencia return afecta al flujo de control de un programa, no se hará referencia a ella hasta la siguiente lección sobre funciones.

Consejo: No utilices las sentencias goto y continue a no ser que sea absolutamente necesario en un programa; lo mismo digo para la sentencia break siempre que no sea en un switch (en este caso es necesario). La utilización de estas sentencias disminuye la lectura de un programa, además de que no hacen ninguna falta ya que el C es un lenguaje muy rico en sentencias, operadores y funciones. Yo he programado bastante en C y nunca he tenido la necesidad de utilizar estas sentencias; un ejemplo es la programación de este tutor.

LECCIÓN 4

INTRODUCCION A LA LECCION 4

El objetivo de esta lección es describir algunas funciones del C.

Las funciones que detallaremos son:

- Funciones de control de programa: exit (), _exit (), abort () y
 assert ().
- Funciones de E/S: printf (), scanf (), putchar (), getchar (),
 puts () y gets ().
- Funciones de consola: cprintf (), cscanf (), putch (), getch (),
 getche (), ungetch (), cputs (), cgets () y kbhit ().
- Funciones de consola de Turbo C: lowvideo (), highvideo () y normvideo ().

También veremos la constante EOF.

En Turbo C se verá además dos constantes definidas en stdlib.h (EXIT_SUCCESS y EXIT_FAILURE) y una variable definida en conio.h (directvideo).

FUNCIONES DE CONTROL DE PROGRAMA

En la lección anterior hemos visto las

sentencias de control de programa: if,

switch, while, for, do, break, continue

y goto. A continuación vamos a ver las

funciones que pueden afectar al flujo de

control de un programa; estas funciones

son: exit, abort y assert.

FUNCIONES exit () y exit ()

La función exit, que se encuentra declarada en la biblioteca estándar (stdlib.h), da lugar a la terminación automática de un programa.

Al describir una función siempre hay que especificar los argumentos y el valor que devuelve si los hay. La función exit no devuelve nada pero necesita un argumento que es recogido por el programa llamador (normalmente el sistema operativo). Por convención, el valor O indica terminación normal; valores distintos de O indican situaciones anormales.

En los programas que manipulan ficheros, éstos han de abrirse, manipularse y cerrarse. Los datos de estos ficheros no se manipulan directamente sino a través de unos almacenamientos temporales llamados buffers. La función exit cierra todos los ficheros abiertos, vacía todos los buffers de salida, y a continuación llama a la función _exit para terminar el programa. La función _exit provoca la terminación inmediata del programa sin realizar el vaciado de los buffers ni cerrar los ficheros; si se desea se la puede llamar directamente; el argumento de exit es el mismo que para exit.

Ejemplo:

- ~#include <stdlib.h> /* para poder utilizar la función exit () */
- $^{\sim/\star}$ las funciones tarjeta_color () y jugar () han de estar definidas en

```
~ algún lado */
~
~void main (void)
~{
~ /* tarjeta_color () es una función que devuelve 0 (falso) si la tarjeta
~ del sistema no es color y 1 (cierto) si lo es */
~ if (tarjeta_color ())
~ exit (1); /* terminación anormal: la tarjeta no es color */
~ jugar (); /* llamada a función para jugar */
~ exit (0); /* terminación normal, esta sentencia no es necesaria */
~}
```

En la librería stdlib de Turbo C hay dos constantes definidas para pasárselas como argumento a la función exit:

EXIT SUCCESS que tiene valor 0 y EXIT FAILURE que tiene valor 1

De este modo, si nos olvidamos si el argumento 0 de exit significa terminación normal o anormal, utilizamos estas constantes que es más difícil que se nos olvide. Además hace el programa más legible.

Ejemplos de utilización:

```
exit (EXIT_SUCCESS);
exit (EXIT FAILURE);
```

FUNCION abort ()

La función abort aborta el programa. Es muy similar a la función exit.

Se diferencia de la función exit en dos aspectos fundamentales:

1) La función abort no acepta ningún argumento. Se le llama de la siguiente forma:

```
abort ();
```

2) La función abort no vacía los buffers ni cierra ningún fichero.

El principal uso de abort es prevenir una fuga del programa cerrando los ficheros abiertos.

Esta función se encuentra declarada en el fichero: stdlib.h.

Cuando se desee terminar un programa inmediatamente es preferible intentar utilizar la función exit.

FUNCION assert ()

La función assert no devuelve nada y acepta una expresión como argumento. Esta función testea la expresión dada; si la expresión es cierta no hace nada; si la expresión es falsa escribe un mensaje en la salida de error estándar y termina la ejecución del programa.

El mensaje presentado es dependiente del compilador pero suele tener la siguiente forma:

Expresión fallida: <expresión>, archivo <archivo>, línea <num línea>

La función assert se suele utilizar para verificar que el programa opera correctamente.

Se encuentra declarada en el fichero: assert.h.

En Turbo C, el mensaje presentado por la función assert es:
Assertion failed: <expresión>, file <fichero>, line <num_línea>
Abnormal program termination

Ejemplo:

```
#include <assert.h> /* para poder utilizar la función assert ()

void main (void)
{
 int x, y;
 x = y = 1;
 assert (x < y); /* la expresión x < y es falsa y el programa termina */
 x++; y++; /* estas dos sentencias nunca se ejecutan */
}
FUNCIONES DE E/S</pre>
```

Se llaman funciones de entrada/salida (input/output), abreviado funciones de E/S (I/O), a aquéllas que transportan datos entre el programa y la entrada y salida estándar.

La entrada estándar normalmente es el **teclado** y la salida estándar normalmente es la **consola**. Mientras no se diga lo contrario, en este tutor se considera la entrada estándar como el teclado y la salida estándar como la consola.

El final de la entrada y salida se suele marcar (en el caso de ficheros de texto ocurre siempre) con un carácter especial llamado Fin-De-Fichero y se simboliza "EOF" (End-Of-File). Hay una constante definida en el fichero stdio.h que se llama EOF y tiene el valor de -1. El carácter de fin de fichero se suele escribir con CONTROL-Z (código ASCII 26) en el DOS y CONTROL-D en UNIX. Algunas funciones del C (por ejemplo, scanf) devuelven el valor de EOF cuando leen el carácter de marca de fin de fichero.

En las operaciones de E/S, los datos utilizados suelen pasar por buffers. Un **buffer** es una cantidad de memoria utilizada para meter y sacar datos.

Tras estos preliminares ya estamos en condiciones de ver las principales funciones de E/S: printf, scanf, putchar, getchar, puts y gets.

FUNCIONES printf () y scanf ()

La función printf escribe datos formateados en la salida estándar. La función scanf lee datos formateados de la entrada estándar.

El término "con formato" se refiere al hecho de que estas funciones pueden escribir y leer datos en varios formatos que están bajo su control.

Ambas funciones están declaradas en el fichero stdio.h, y tienen la forma general:

```
printf ("cadena de control", lista de argumentos);
scanf ("cadena de control", lista de argumentos);
```

La cadena de control está formada por caracteres imprimibles y códigos de formato. Debe haber tantos códigos de formato como argumentos.

Los códigos u órdenes de formato son las siguientes:

```
Código Formato
_____
  %c Simple carácter
  %d Entero decimal con signo
 Entero decimal con signo
 Punto flotante en notación científica: [-]d.ddd e [+/-]ddd
 Punto flotante en notación no científica: [-]dddd.ddd
 Usa %e o %f, el que sea más corto en longitud
  %g
 Entero octal sin signo
  8o
 Cadena de caracteres
  %s
  %u Entero decimal sin signo
  %x Entero hexadecimal sin signo
 Signo de tanto por ciento: %
 Puntero
  %p
 El argumento asociado debe ser un puntero a entero en el que se
 pone el número de caracteres impresos hasta ese momento
```

Las órdenes de formato pueden tener modificadores. Estos modificadores van entre el % y la letra identificativa del código. Si el modificador es un número, especifica la anchura mínima en la que se escribe ese argumento. Si ese número empieza por 0, los espacios sobrantes (si los hay) de la anchura mínima se rellenan con 0. Si ese número tiene parte real y parte fraccionaria, indica el número de dígitos de la parte real y de la parte fraccionaria a imprimir en el caso de imprimir un número, o indica el número mínimo y máximo a imprimir en el caso de imprimir una cadena de caracteres. Por defecto, la salida se justifica a la derecha en caso de que se especifique anchura mínima; si el modificador es un número negativo, la justificación se hará a la izquierda. Otros dos modificadores son las letras 1 y h; el primero indica que se va a imprimir un long, y h indica que se va a imprimir un short. En la explicación de los modificadores se ha hablado de imprimir, es decir, hemos hablado del printf. Los modificadores de scanf son los mismos.

Después de esta parrafada veamos unos ejemplos prácticos.

Ejemplos:

Sentencia printf ()	Salida
(":%-10s:", "hola") (":%2.3s:", "hola") (":%x:", 15)	:123.456: :123.45600: :123.46: :123.45600: : hola: :hola :

Las órdenes de formato de Turbo C son un poco más rica que en el ANSI C:

| d,i,o,u,x,X el argumento es short int

1

| d,i,o,u,x,X el argumento es long int | e,E,f,g,G el argumento es double (sólo scanf) | e,E,f,g,G el argumento es long double

Especificador de formato "tipo"

tipo		Acción
d	 	signed decimal int
i		signed decimal int
0		unsigned octal int
u		unsigned decimal int
X		<pre>En printf = unsigned hexadecimal int;</pre>
		en scanf = hexadecimal int
X		<pre>En printf = unsigned hexadecimal int;</pre>
		en scanf = hexadecimal long
f		Punto flotante [-]dddd.ddd
е		Punto flotante [-]d.ddd e [+/-]ddd
g		Formato e o f basado en la precisión
E		Igual que e excepto E par exponente
G		Igual que g excepto E para exponente
С		Carácter simple
S		<pre>Imprime caracteres terminados en '\0' or [.prec]</pre>
왕		El carácter %
р		<pre>Puntero: near = YYYY; far = XXXX:YYYY</pre>
n		Almacena número de caracteres escritos en la dirección apuntada
		por el argumento de entrada

Ejemplos:

Sentencia printf ()	Salida
("%x", 2)	2
("%#x", 2)	0x2
("%#X", 2)	0X2
("%f", 1.2)	1.200000
("%g", 1.2)	1.2
("%#g", 1.2)	1.200000
("%*.*f", 5, 4, 1.2)	1.2000

Hay una diferencia muy importante entre los argumentos de printf y scanf. En printf los argumentos son expresiones pero en scanf los argumentos han de ser direcciones de memoria (punteros).

Los punteros se van a estudiar en una lección posterior. No obstante, hablaremos en este momento un poco de ellos para saber utilizar la función scanf.

Los punteros hemos dicho que son direcciones de memoria. Para obtener la dirección de memoria de una variable es necesario aplicar el operador monario & (no confundirlo con el operador binario, que es el and entre bits) de la siguiente forma:

& variable

Hay un tipo de variable un poco especial a este respecto, que son los vectores (también llamados arrays), cuyo nombre es un puntero que apunta al primer elemento del vector.

Ahora mismo se pretende que entendamos cómo usar la función scanf, no los punteros, que es tema de otra lección; por cierto, el tema de los punteros es, quizás, una de los más difíciles del C.

Las llamadas a funciones son expresiones y como el resultado de evaluar una expresión es un valor (a no ser que el resultado de la expresión sea de tipo void), las funciones pueden devolver valores y la llamada a esa función toma el valor devuelto por la función.

Supóngamos que f() es una función que devuelve un entero, entonces, las siguientes expresiones son correctas:

```
int x, y, z;

x = f ();
y = f () * 2;
f ();
(void) f ();
z = f () + f ();
if (f () < 0)
 printf ("ERROR");</pre>
```

La función printf devuelve un valor entero que contiene el número de caracteres escritos. En caso de error, devuelve EOF.

La función scanf devuelve el número de campos que han sido asignados. Si ocurre un error o se detecta el fin de fichero, se devuelve EOF.

Ejemplo:

```
if (scanf ("%u", &variable_unsigned) == EOF)
  printf ("Error o Fin-De-Fichero al intentar leer un valor unsigned.");
```

Profundicemos un poco más en el estudio de la función scanf.

En la cadena de control de scanf se pueden distinguir tres elementos:

- Especificadores de formato.
- Caracteres con espacios en blanco.
- Caracteres sin espacios en blanco.

Sobre los especificadores de formato ya hemos hablado. Sin embargo, la función scanf() tiene otro especial: Un * situado después del % y antes del código de formato lee los datos del tipo especificado pero elimina su asignación. Así, dada la entrada

```
como respuesta a la función
```

```
scanf ("%*d%d", &x);
```

asigna el valor 4 a la x y no el valor 2 que es descartado.

Un espacio en blanco en la cadena de control da lugar a que scanf() salte uno o más espacios en blanco en el flujo de entrada. Un carácter blanco es un espacio, un tabulador o un carácter de nueva línea. Esencialmente, un carácter espacio en blanco en una cadena de control da lugar a que scanf() lea, pero no guarde, cualquier número (incluido 0) de espacios en blanco hasta el primer carácter no blanco.

Un carácter que no sea espacio en blanco lleva a scanf() a leer y eliminar el carácter asociado. Por ejemplo, "%d,%d" da lugar a que scanf() lea primero un entero, entonces lea y descarte la coma, y finalmente lea otro entero. Si el carácter especificado no se encuentra, scanf() termina.

FUNCIONES putchar () y getchar ()

```
La función putchar escribe un carácter en la salida estándar.
La función getchar escribe un carácter en la entrada estádar.
```

La función putchar necesita un argumento que es el carácter a escribir. La función getchar no recibe ningún argumento.

Ambas funciones devuelven, en caso de éxito, el carácter procesado (escrito o leído), y en caso de error o fin de fichero, EOF.

Las instrucciones

```
char ch;
ch = getchar ();
putchar (ch);
```

hacen lo mismo que las instrucciones

```
char ch;
scanf ("%c", &ch);
printf ("%c", &ch);
```

pero para escribir y leer caracteres simples se prefiere la primera forma. En notación C, las instrucciones del primer ejemplo se escriben:

```
putchar (getchar ());
```

puesto que es más eficiente.

Lo mismo se puede decir de las siguientes asignaciones:

```
x = x + 1;

x = x + 2;
```

que aunque sean correctas, no es estilo ${\tt C}$ y además son menos eficientes que sus correspondientes en estilo ${\tt C}$:

```
x++; /* o ++x; */ x += 2; /* hacer dos veces: x++; x++; ya es menos eficiente que x += 2; */
```

```
Veamos un programa en C:
/* fichero ejemplo.c */
#include <stdio.h> /* para poder utilizar: getchar (), putchar (), EOF */
void main (void)
  int ch;
  while ((ch = getchar ()) != EOF)
 putchar (ch);
Al ser el nombre del programa ejemplo.c, el nombre del fichero ejecutable
será ejemplo.exe.
Si se ejecuta el programa de la siguiente forma:
  ejemplo
se leen caracteres de teclado y se escriben en pantalla. Se leen caracteres
hasta que se encuentra el carácter de marca de fin de fichero que en el DOS
se escribe con CONTROL-Z.
Si se ejecuta el programa con redirección:
  ejemplo < fichero fuente > fichero destino
se produce una copia del fichero fuente al fichero destino.
Otro ejemplo de ejecución:
  ejemplo >> fichero_destino
en este caso se leen caracteres de teclado y se añaden al fichero destino.
Este programa no sólo es instructivo sino también útil; pero hay dos cosas
que merecen una explicación: la variable ch es int no char, y la condición
del while parece un poco extravagante.
Si ch se hubiese declarado como:
  char ch;
ch es unsigned y sería un error el compararlo con EOF que vale -1.
Sí se podía haber declarado ch como:
  signed char ch;
pero esto tiene el inconveniente de que ch está en el rango -128 a 127 y ch
no podría tomar los valores de los caracteres ASCII entre 128 y 255.
Así que siempre que manejen caracteres con las funciones de E/S es preferi-
ble declarar ch como entero:
  int ch;
```

El bucle while

putchar (ch);

while ((ch = getchar ()) != EOF)

puede parecer un poco raro pero es la forma de leer caracteres en C hasta que se encuentra el caracter EOF. Los paréntesis son necesarios puesto que los operadores de asignación son los penúltimos con menos precedencia (el operador, es el que tiene menos preferencia) y si no se incluyeran en el while anterior, primero se ejecutaría la comparación != y el resultado de esta comparación (1 ó 0) se asignaría a la variable ch.

FUNCIONES puts () y gets ()

La función **puts** escribe una cadena de caracteres y un carácter de nueva línea al final de la cadena en la salida estándar.

La función **gets** lee una cadena de caracteres de la entrada estándar hasta que se encuentra el carácter ' \n' , aunque este carácter no es añadido a la cadena.

La función puts acepta como argumento una cadena (sin formato). Si tiene éxito devuelve el último carácter escrito (siempre es ' \n'). En otro caso, devuelve EOF.

La llamada a función

```
puts ("Esto es un ejemplo.");
es equivalente a:
```

```
printf ("Esto es un ejemplo.\n");
```

La función gets acepta como argumento un puntero al principio de la cadena, es decir, el nombre de la variable cadena de caracteres; y devuelve dicho puntero si tiene éxito o la constante NULL si falla.

NULL es una constante definida en el fichero stdio.h que tiene valor 0. Esta constante se suele utilizar para denotar que un puntero no apunta a ningún sitio.

Las instrucciones

```
char cadena [100];
  gets (cadena);

no son equivalentes a
  char cadena [100];
  scanf ("%s", cadena);
```

puesto que gets lee una cadena hasta que encuentre '\n' y scanf hasta que encuentre un carácter blanco (''), un tabulador ('\t') o un carácter de nueva línea ('\n').

Con las funciones de lectura de cadenas es necesario tener una precaución muy importante: en la declaración de cadena se ha reservado memoria para 100 caracteres; por lo tanto, si la función gets o scanf leen más de 100 caracteres, los caracteres a partir del 100 se están escribiendo en memoria en posiciones no reservadas con lo cual los resultados son impredecibles: pensad que se puede estar escribiendo datos en el código del sistema operativo, del compilador de C, de programas residentes, ...

Este problema se puede solucionar con la función scanf de la siguiente forma:

```
char cadena [100];
```

scanf ("%100s", cadena);

donde los caracteres introducidos a partir del número 100 son ignorados y no se escriben en la variable cadena. Con la función gets no se puede hacer esto.

partir

FUNCIONES DE CONSOLA

Las funciones de consola que vamos a describir no están definidas en el estándar ANSI, ya que son funciones, que por su propia naturaleza, dependen del entorno fijado y en gran parte no son portables. Sin embargo, estos tipos de funciones tienen una importancia primordial a la hora de crear un software de calidad.

Todo lo que se diga sobre estas funciones es válido para los dos compiladores de C más importantes: el de Microsoft y el de Borland. Si utilizas otro compilador distinto a los anteriores, es probable que los nombres de las funciones coincidan con las que vamos a ver, en caso contrario, estas funciones tendrán otros nombres.

Las características de consola específicas de Borland sólo se estudiará si la opción turbo está on.

Todas las funciones, y en general toda la información, de consola, están recogidas en la librería <comio.h> (consola input/output).

En esta lección vamos a ver diez funciones de esta librería: cprintf, cscanf, putch, getch, getche, ungetch, cputs, cgets y kbhit.

Además veremos tres funciones más, que pertenecen a Turbo C: lowvideo, higvideo y normvideo.

La función cprintf es similar a la función printf. Lo mismo sucede con los pares de funciones: cscanf-scanf, cputs-puts, putch-putchar, getch-getchar, getche-getchar, cputs-puts y cgets-gets.

Las diferencias entre estos pares de funciones se muestran en la tabla:

Funciones de E/S estándar

- Funciones de E/S de consola -----
- Se escribe en la salida estádar
 Se lee de la salida estándar
 Se lee de teclado - Se lee de la salida estándar
- Se escribe y lee a través de buffers
- ter de nueva línea: '\n'

- No utiliza buffers
- Para pasar a la línea siguiente, Para pasar a la línea siguiente hay es suficiente escribir el carác- que escribir los caracteres de nueva que escribir los caracteres de nueva línea y el de retorno de carro: '\n' y '\r'

Consecuencia de estas diferencias:

- 1) Las funciones de escritura de conio.h siempre escriben en pantalla. Las funciones de escritura de stdio.h normalmente escriben en pantalla, pero si se redirige la salida (esto se puede hacer al ejecutar el programa mediante los símbolos >, >> o \mid) ya no escribe en pantalla. Lo mismo se puede decir de las funciones de lectura y el teclado.
- 2) En los programas interactivos no queda bien trabajar con buffers. Si has visto los ejemplos de lecciones anteriores, getchar lee un carácter, pero lo lee una vez que se ha pulsado la tecla RETURN; además lo caracteres leídos hasta pulsar la tecla RETURN se mantienen en el buffer para ser leídos posteriormente. Esto queda muy mal en los programas interactivos. Las funciones getch y getche, que las estudiaremos un poco más adelante, lee caracteres inmediatamente, es decir, tras pulsar la tecla.

3) Las funciones de escritura estándar siempre escriben en pantalla con los colores blanco sobre negro. Las funciones de escritura de consola escriben con cualquier atributo de pantalla.

FUNCIONES cprintf () y cscanf ()

Estas dos funciones son exactamente iguales que sus correspondientes printf y scanf. Sólo se diferencia en dos cosas:

- 1) La función cprintf escribe en pantalla en la posición actual del cursor y con el atributo de pantalla actual. La función cscanf lee de teclado.
- 2) En la función cprintf, para pasar a la línea siguiente, es necesario escribir dos caracteres: '\n' y '\r'.

Estas dos diferencias ocurren con todas las funciones de entrada y salida de conio.h.

```
Ejemplo:
 cprintf ("Pasando al principio de la línea siguiente\n\r");
```

En la librería conio.h de Turbo C existe una variable de tipo entera que se llama **directvideo**. Esta variable controla la salida: si directvideo tiene el valor 1, la salida va directamente a RAM de vídeo; si tiene el valor 0, la salida se escribe vía llamadas a la ROM BIOS. El valor por defecto es directvideo = 1. Un valor de 1 hace la escritura más rápida pero menos portable.

Ejemplo:

```
#include <conio.h> /* directvideo: sólo Turbo C */
#include <stdio.h> /* puts () */

void main (void)
{
 directvideo = 0;
 puts ("Este mensaje se escribe vía llamadas a la ROM BIOS.");
 directvideo = 1;
 puts ("Este mensaje se escribe directamente a la RAM de vídeo.");
}
```

FUNCIONES cputs () y cgets ()

La función cputs escribe una cadena de caracteres en pantalla. Si recuerdas, las función puts escribía una cadena y además un caracter de nueva línea; la función cputs no pasa a la línea siguiente a no ser que se encuentre en la cadena los caracteres de nueva línea y retorno de carro. La función cputs, al igual que la función puts, devuelve el último caracter escrito.

La función cgets lee una cadena de caracteres de consola. Esta función es un poco diferente a la función gets. El primer elemento de la cadena debe contener la longitud máxima de la cadena a ser leída. La función cgets devuelve en el segundo elemento de la cadena el número de caracteres leídos. La cadena empieza en el tercer elemento del array. Devuelve la dirección del tercer elemento del array, que es donde empieza la cadena leída.

```
Veamos un ejemplo de la función cgets:
```

```
~#include <conio.h> /* para poder utilizar las funciones cputs (),
 cgets (), cprintf () y getch () */
~void main (void)
~ {
~ char cadena[83]; /* cadena[0], cadena[1] y 80 caracteres más el
 carácter terminador nulo */
  cadena[0] = 81; /* la función cgets almacenará en cadena, como máximo,
 80 caracteres más el carácter nulo */
~ cputs ("Escribe una cadena de caracteres:\n\r");
  cgets (cadena); /* lee cadena de consola */
  cprintf ("\n\n\rNúmero de caracteres leídos: %d", cadena[1]);
  cprintf ("\n\rCadena leida:\n\r %s", &cadena[2]); /* &cadena[2] es la
 dirección del tercer elemento del array cadena */
~ cputs ("\n\n\rPulsa cualquier tecla para finalizar el programa.");
~ getch ();
~ }
```

FUNCIONES putch (), getch (), getche () y ungetch ()

La función putch escribe un carácter en consola. Es similar a putchar.

Las funciones getch y getche leen un carácter de consola, con eco a pantalla (getche) o sin eco (getch). Son similares a getchar.

Las teclas especiales, tales como las teclas de función, están representadas por una secuencia de dos caracteres: un carácter cero seguido del código de exploración de la tecla presionada. Así, para leer un caracter especial, es necesario ejecutar dos veces la función getch (o getche).

La función ungetch devuelve un carácter al teclado. Acepta como parámetro el carácter a devolver y devuelve el propio carácter si hace la operación con éxito o EOF se ha ocurrido un error.

Si hace ungetch, la próxima llamada de getch o cualquier otra función de entrada por teclado, leerá el carácter que devolvió la función ungetch. No se puede devolver más de un carácter consecutivo.

Ejemplo:

```
#include <conio.h>
void main (void)
{
 char ch = 0;
 cprintf ("Entra una cadena: ");
 while (ch != '\r')
 {
 ch = getch ();
 putch (ch);
 }
}
```

FUNCION kbhit ()

```
tecla disponible y falso (0) si no la hay.
Ejemplo:
#include <conio.h> /* para utilizar: cprintf (), kbhit (), getch () */
void main (void)
  float numero = 0;
  cprintf ("Pulsa cualquier tecla para parar la escritura de números.\n\r");
  while (! kbhit ())
 cprintf ("\r%g", ++numero);
  cprintf ("\n\rTecla pulsada: %c.\n\r", getch ());
  cprintf ("\n\rPulsa cualquier tecla para finalizar.");
  getch ();
}
FUNCIONES lowvideo (), highvideo () y normvideo ()
Estas tres funciones pertenecen a Turbo C.
La función lowvideo hace que los caracteres que se escriban a partir de la
llamada a esta función se escriban en baja intensidad.
La función highvideo hace que los caracteres que se escriban a partir de la
llamada a esta función se escriban en alta intensidad.
La función normvideo hace que los caracteres que se escriban a partir de la
llamada a esta función se escriban en intensidad normal.
Ejemplo:
#include <conio.h> /* para utilizar lowvideo(), hihgvideo() y normvideo() */
void main (void)
  normvideo ();
  cputs ("Texto con intensidad normal.");
  lowvideo ();
  cputs ("Texto con baja intensidad.");
  highvideo ();
  cputs ("Texto con alta intensidad.");
RESUMEN DE LO QUE HEMOS VISTO EN ESTA LECCION
exit ()
exit ()
abort ()
assert ()
EXIT SUCCESS
EXIT FAILURE
EOF
printf ()
```

La función kbhit devuelve un valor cierto (distinto de cero) si hay una

```
scanf ()
códigos de formato
putchar ()
getchar ()
puts ()
gets ()
cprintf ()
cscanf ()
putch ()
getch ()
getche ()
ungetch ()
cputs ()
cgets ()
kbhit ()
directvideo
lowvideo ()
highvideo ()
normvideo ()
```

LECCIÓN 5

INTRODUCCION A LA LECCION 5

El objetivo de esta lección es hacer un estudio completo en todo lo referente a las variables, funciones, y directivas del preprocesador del C.

Los puntos que detallaremos son:

- Declaración y definición de variables y funciones.
- Tipos de variables según el lugar de la declaración: variables locales, parámetros formales y variables globales.
- Especificadores de clase de almacenamiento: extern, static, register y auto.
- Reglas de ámbito de las funciones.
- Argumentos de las funciones en general y de la función main en partiticular.
- Recursividad.
- Separación de un programa en varios ficheros.
- Número variable de argumentos. Librería <stdarg.h>: va_list, va_arg(), va start() y va end(). Librería <stdio.h>: vprintf() y vscanf().
- Directivas del preprocesador: #include, #define, #undef, #error, #if, #else, #elif, #endif, #ifdef, #ifndef, #line y #pragma.

FUNCIONES

Los programas en C, al menos que sean muy simples, en cuyo caso estarían compuestos sólo por la función main, están formados por varias funciones.

2 + 3 = 52 - 3 = -1

```
La forma general de una función en el estándar ANSI actual es:
especificador de tipo nombre de la funcion (lista de declaraciones de param)
  cuerpo_de_la_funcion
y en el C de Kernighan y Ritchie es:
especificador_de_tipo nombre_de_la_funcion (lista_de_parametros)
declaracion_de_los_parametros
  cuerpo_de_la_funcion
}
especificador de tipo es el tipo del valor que devuelve la función, si es
void, la función no devuelve ningún valor, si no se pone se supone que la
función devuelve un entero; lista de declaraciones de param es una lista
de declaraciones separadas por comas donde cada declaración consta de tipo
y nombre de parámetro; cuerpo de la funcion es una lista de sentencias C,
incluso puede no haber ninguna: 'nada () {}' en cuyo caso la función no
hace nada (será útil como un lugar vacío durante el desarrollo de un pro-
grama); lista de parametros es una lista de nombres de parámetros separa-
dos por comas; declaracion de los parametros consiste en especificar el
tipo de los parámetros.
La segunda forma aunque está permitida en el ANSI C es considerada como
obsoleta. De hecho, las palabras claves void, const y volatile vistas ya,
no existen en el viejo C de Kernighan y Ritchie.
Veamos un ejemplo:
  #include <stdio.h>
 /* Función declarada según la forma del estándar ANSI */
  void funcion 1 (int numero 1 funcion 1, int numero 2 funcion 1)
 printf ("\n%d + %d = %d", numero 1 funcion 1, numero 2 funcion 1,
 numero_1_funcion_1 + numero_2_funcion_1);
 }
  /* Función declarada según la forma del C de Kernighan y Ritchie */
  void funcion 2 (numero 1 funcion 2, numero 2 funcion 2)
  int numero 1 funcion 2, numero 2 funcion 2;
 printf ("\n%d - %d = %d", numero 1 funcion 2, numero 2 funcion 2,
 numero 1 funcion 2 - numero 2 funcion 2);
  }
  void main (void)
 int numero 1 funcion main = 2, numero 2 funcion main = 3;
 funcion 1 (numero 1 funcion main, numero 2 funcion main);
 funcion_1 (numero_1_funcion_main, numero_2_funcion_main);
La salida de este programa es:
```

Página 54

El funcionamiento de este ejemplo parace claro. Hay una observación importante que hacer acerca del mismo: Si la función main se hubiera definido antes de las funciones funcion_1 y funcion_2, el compilador al procesar las llamadas a funcion_1 y funcion_2 no sabe de qué tipo son dichas funciones y nos puede informar de un error o asumir que devuelven un entero. Es bueno declarar todas las funciones a utilizar (excepto main) antes de su definición para evitar problemas de este tipo.

El ejemplo anterior se escribiría de la siguiente forma:

```
#include <stdio.h>
  void funcion 1 (int numero 1 funcion 1, int numero 2 funcion 1);
  void funcion 2 (int numero 1 funcion 2, int numero 2 funcion 2);
~ void main (void)
 int numero 1 funcion main = 2, numero 2 funcion main = 3;
 funcion 1 (numero 1 funcion main, numero 2 funcion main);
 funcion 1 (numero 1 funcion main, numero 2 funcion main);
  /* Función declarada según la forma del estándar ANSI */
  void funcion 1 (int numero 1 funcion 1, int numero 2 funcion 1)
 printf ("\n%d + %d = %d", numero 1 funcion 1, numero 2 funcion 1,
 numero 1 funcion 1 + numero 2 funcion 1);
  }
 /* Función declarada según la forma del C de Kernighan y Ritchie */
  void funcion_2 (numero_1_funcion_2, numero_2_funcion_2)
  int numero_1_funcion_2, numero_2_funcion_2;
 printf ("\n%d - %d = %d", numero 1 funcion 2, numero 2 funcion 2,
 numero 1 funcion 2 - numero 2 funcion 2);
```

El compilador, en esta nueva versión, al procesar las llamadas a las funciones funcion_1 y funcion_2 en la función main ya sabe cómo son estas funciones.

En las declaraciones (no en las definiciones que son las descripciones completas de las funciones) es lícito suprimir el nombre de los parámetros, así que también se podría haber hecho:

```
void funcion_1 (int, int);
void funcion_2 (int, int);
e incluso también:
  void funcion_1 (int, int), funcion_2 (int, int);
al igual que se declaran las variables.
```

A las declaraciones de las funciones también se les llama prototipos.

VALORES DEVUELTOS

Todas las funciones, excepto aquéllas del tipo void, devuelven un valor. Este valor se especifica explícitamente en la sentencia return y si no existe ésta, el valor es 0.

La forma general de return es:

return expresión;

Tres observaciones sobre la sentencia return:

- 1) La sentencia return tiene dos usos importantes. Primero, fuerza a una salida inmediata de la función, esto es, no espera a que se llegue a la última sentencia de la función para acabar. Segundo, se puede utilizar para devolver un valor.
- 2) return no es una función sino una palabra clave del C, por lo tanto no necesita paréntesis como las funciones, aunque también es correcto: return (expresión);

pero teniendo en cuenta que los parántesis forman parte de la expresión, no representan una llamada a una función.

```
3) En las funciones de tipo void se puede hacer:
return;y de esta forma se provoca la salida inmediata de la función.
```

Veamos un ejemplo para aclarar todo esto:

```
~#include <stdio.h>
~int maximo (int, int);
~long potencia (int, int);
~void main (void)
~ {
\sim int a = 2, b = 3, c = 4, d = 5;
~ printf ("\nEl máximo entre %d y %d es %d.", a, b, maximo (a, b));
  printf ("\n%d elevado a %d es %d.\n", c, d, potencia (c, d));
~ }
~int maximo (int ma, int mb)
~ {
~ return ma >= mb ? ma : mb;
~ }
~long potencia (int pa, int pb)
~ {
~ int i;
~ long pot = 1;
  for (i = 1; i <= pb; i++)
 pot *= pa;
~ return pot;
~ }
```

La salida de este programa es:

El máximo de 2 y 3 es 3. 4 elevado a 5 es 1024.

TIPOS DE VARIABLES SEGUN EL LUGAR DE DECLARACION

Existen tres lugares básicos donde se pueden declarar variables: dentro

de funciones, en la definición de parámetros de funciones y fuera de las funciones. Estas variables son, respectivamente, variables locales, parámetros formales y variables globales.

VARIABLES LOCALES

Son aquéllas que se declaran dentro de una función.

Estas variables se declaran al principio de un bloque de código, se destruyen al llegar al final del bloque de código y sólo puede ser utilizada (ya que sólo tiene existencia) dentro de ese bloque. Recuerda que un bloque de código empieza con una llave abierta y termina con una llave cerrada.

```
Ejemplos:
~void f1 (void)
~ int x; /* se reserva memoria para x */
\sim x = 10; /* se le asigna un valor */
 /\star se libera la memoria asignada a x \star/
~void f2 (void)
~ {
\sim int x = 1;
 /* se reserva memoria para x */
~ /* sentencias */
  int y = 2;
 /* se reserva memoria para y */
 /* sentencias */
 /* se libera memoria asignada a y */
 /* sentencias */
 /* en ese punto no existe la variable y */
 /* se libera memoria asignada a x */
~ }
~void f3 (void)
~ {
~ int x, y; /* se reserva memoria para las variables x e y */
\sim x = 1; /* se asigna 1 a la variable x */
 /* se asigna x (1) a la variable y */
\sim y = x;
 /* comienzo de un bloque de código */
 int x; /* se reserva memoria para x; ésta es distinta a la anterior */ x = 2; /* se asigna 2 a la variable x de este bloque */
 y = x; /* se asigna x (2) a la variable y */
 /* se libera memoria asignada a la variable x de este bloque */
 /* se asigna x (1) a la variable y */
  y = x;
 /* se libera memoria asignada a las variables x e y */
```

PARAMETROS FORMALES

Si una función va a usar argumentos, entonces debe declarar las variables que van a aceptar los valores de esos argumentos. Estas variables son los parámetros formales de la función. Se comportan como cualquier otra variable local de la función.

```
~void f2 (int x)
~{
~ int x; /* ERROR: se ha intentado definir dos variables del mismo
~ nombre en el mismo ámbito */
~}
```

VARIABLES GLOBALES

A diferencia de las variables locales, las variables globales se conocen a lo largo de todo el programa y se pueden usar en cualquier parte de código. Además, mantienen su valor durante toda la ejecución del programa. Las variables globales se crean al declararlas en cualquier parte fuera de una función.

```
Ejemplo:
~void f1 (void), f2 (void), f3 (void);
~int x;
~void main (void)
~ {
~ f1 ();
~ f2 ();
~ f3 ();
~ }
~void f1 (void)
~ {
\sim x = 10;
~ }
~void f2 (void)
~ {
\sim x = 11;
~ }
~void f3 (void)
\sim int x; /* esta variable x es local, es distinta a la global */
~ x = 12; /* se le asinga x a la variable x local, no a la global ^{\star}/
~ }
```

ESPECIFICADORES DE CLASE DE ALMACENAMIENTO

Existen cuatro especificadores de clase de almacenamiento soportados por C. Son: extern, static, register y auto.

Se usan para indicar al compilador cómo se debe almacenar la variable que le sigue. El especificador de almacenamiento precede al resto de la declaración de variable. Su forma general es:

especificador_de_almacenamiento tipo nombre_de_variable;

EXTERN

Consideremos los dos siguientes ejemplos:

En la primera sentencia estamos definiendo una variable de tipo entero llamada a.

En la segunda sentencia estamos declarando una variable de tipo entero llamada b.

En la definición de una variable se reserva un espacio de memoria para una variable.

La declaración le indica al compilador que esa variable está o será definida en otra parte, pero no reserva memoria para ella.

Así pues, una variable sólo se puede definir una vez pero se puede declarar todas las veces que se desee.

A partir de ahora, cuando se diga declarar nos estaremos refiriendo a la declaración y a la definición, a no ser que se distinga explícitamente entre ambos conceptos, ya que es el término más utilizado en todos los libros y programas.

El principal uso de extern se da cuando un programa está compuesto de varios ficheros y tenemos una variable global a varios de ellos. Obsérvese el siguiente ejemplo:

```
/* Fichero 1 */
 /* Fichero 2 */
int x;
 extern int x;
main ()
 f2 ()
  . . .
}
 }
f1 ()
 f3 ()
{
 {
 . . .
  . . .
}
 }
```

En la situación anterior, a la variable x pueden acceder las cuatro funciones, es decir, los dos ficheros.

Si no hubiésemos hecho

extern int x;

las funciones del fichero 2 no podrían acceder a la variable x.

Y si hubiésemos puesto

int x;

en vez de

extern int x;

en el fichero 2, entonces, el compilador daría un error porque se está intentando definir dos veces la misma variable en el mismo ámbito.

STATIC

Las variables globales son variables permanentes. Tienen dos significados diferentes dependiendo si son locales o globales.

La diferencia con las variables locales normales es que su contenido no se pierde al salirse de la función, de tal manera que al volver a entrar en la función, la variable estática tiene el mismo valor que el que tenía cuando terminó la función en la llamada anterior. La variable estática sólo es inicializada en la primera llamada a la función.

Ejemplo:

```
#include <stdio.h>
  void f1 (void), f2 (void);
  void main (void)
 f1 ();
 f1 ();
 f2 ();
 f2 ();
  void f1 (void)
 static int x = 1;
 printf ("\nx = %d", x);
 x++;
  void f2 (void)
 int y = 1;
 printf ("\ny = %d", y);
 y++;
  }
La salida de este programa es:
x = 1
x = 2
y = 1
y = 1
```

VARIABLES ESTATICAS GLOBALES

Cuando se aplica el modificador static a una variable global, se indica al compilador que cree una variable global conocida únicamente en el fichero en el que se declara la variable global static. Esto significa que, aunque la variable es global, las rutinas de otros ficheros no la reconocerán ni alternarán su contenido directamente; así, no estará sujeta a efectos secundarios.

REGISTER

El especificador register pide al compilador de C que mantenga el valor de las variables definidas con ese modificador en un registro de la CPU en lugar de en memoria, que es donde se almacenan normalmente las variables.

Varias observaciones:

- 1) El acceso a los registros de la CPU es mucho más rápido que el acceso a la memoria.
- 2) Las variables register se almacenan en los registros si se puede, si no, se almacenan en memoria.
- 3) Las variables register sólo pueden ser de tipo int y char, y además han de ser locales no estáticas o parámetros de función.
- 4) En la mayoría de los sistemas sólo se permiten una o dos variables register al mismo tiempo. En la práctica, se declaran variables register aquéllas que se utilizan como índices en los bucles.

Ejemplo:

```
/* esta función calcula la potencia
  de dos números enteros */
int pot_ent (int base, int exponente)
{
  register temporal = 1;
  for (; exponente; exponente--)
 temporal *= base;
  return temporal;
}
```

AUTO

Las variables auto (automáticas) son todas aquellas variables locales que no son estáticas.

En la práctica, este especificador de clase de almacenamiento no se utiliza nunca, ya que todas las variables locales que no llevan el especificador static son consideradas auto.

REGLAS DE AMBITO DE LAS FUNCIONES

Las reglas de ámbito de un lenguaje son las reglas que controlan si un fragmento de código conoce o tiene acceso a otro fragmento de código o de datos.

Si queremos que una función f() pueda ser llamada desde dos ficheros distintos, hacemos lo siquiente:

```
... }
```

Como se observa con las declaraciones (al principio de los dos ficheros) y las definiciones (la función f() se define al final de primer fichero) ocurre lo mismo que con las declaraciones y definiciones de las variables globales.

partir

ARGUMENTOS DE LAS FUNCIONES

Si una función va a usar argumentos, debe declarar variables que tomen los valores de las argumentos. Como se dijo antes, estas variables se llaman parámetros formales de la función. Se comportan como otras variables locales dentro de la función, creándose al entrar en la función y destruyéndose al salir.

Los argumentos se pueden pasar a las funciones de dos formas:

- Llamada por valor: este método copia el valor del argumento en el parámetro formal.
- LLamada por referencia: este método copia la dirección del argumento (que ha de ser una variable) en el parámetro formal.

```
Los parámetros de la función printf son pasados por valor: printf ("%d", x); /* pasamos el valor de x */
```

Los parámetros de la función scanf son pasados por referencia: scanf ("%d", &x); /* pasamos la dirección de x */

Ejemplo de programa con función con llamadas por referencia:

#include <stdio.h>

```
void intercambiar (int *px, int *py);
void main (void)
{
  int x = 2, y = 3;
  printf ("\nx = %d, y = %d", x, y);
  intercambiar (&x, &y);
  printf ("\nx = %d, y = %d", x, y);
}

void intercambiar (int *px, int *py)
{
  int temporal;
  temporal = *px;
  *px = *py;
  *py = temporal;
}
```

Comentario de este programa:

En lecciones posteriores se van a estudiar los punteros (variables que contienen direcciones de memoria) en profundidad, pero inevitablemente ya nos hemos vistos obligados a hablar algo de ellos en lecciones anteriores, y otra vez vamos a estar obligados a hablar un poco más de

ellos en este momento si queremos completar nuestro estudio sobre las funciones.

La forma general de declarar un puntero es:

tipo *nombre puntero;

Una variable puntero es una variable que contiene una dirección de memoria. Al valor de la dirección de memoria apuntada por un puntero se accede de la siguiente manera:

*nombre puntero

La dirección de una variable, como se dijo en lecciones anteriores, se obtiene de la siguiente forma:

&nombre variable

En este caso, * es el operado de contenido y & es el operador de dirección. Son monarios. No confundir con los operadores binarios de multiplicación (*) y de and a nivel de bits (&).

Después de lo dicho, estamos en condiciones de comprender el programa anterior.

Al hacer 'intercambiar (&x, &y);' estamos pasando a la función intercambiar las direcciones de las variables x e y.

Al hacer la declaración 'void intercambiar (int *px, int *py)' estamos declarando dos variables locales px e py que son punteros a enteros, es decir, que contienen direcciones en las cuales hay valores enteros.

Al hacer '*px' y '*py' estamos accediendo a los valores de tipo entero apuntados por las punteros px y py, es decir, estamos accediendo a los valores de las variables x e y de la función main.

Hay un caso especial de llamada por referencia que es el paso de arrays como argumento de una función. También este caso se discutió cuando se describió la función scanf en la lección anterior. Y también, al igual que los punteros, se desarrollará los arrays en lecciones posteriores (concretamente en la lección siguiente). Pero, no obstante, hay que hacer algunas observaciones en este momento para explicar cómo se pueden pasar como argumento a una función.

Recordemos que el nombre de la variable array es un puntero al primer elemento del array. De esta forma cuando se usa un array como un argumento a una función, sólo se pasa la dirección del array, no una copia del array entero. Cuando se llama a una función con un nombre de array, se pasa a la función un puntero al primer elemento del array.

Existen tres formas de declarar un parámetro que va a recibir un puntero a un array. Veamos con un ejemplo las tres formas.

#include <stdio.h>

```
void funcion_ejemplo_1 (int a[10]);
void funcion_ejemplo_2 (int a[]);
void funcion_ejemplo_3 (int *a);

void main (void)
{
  int array [10];
  register int i;
  for (i = 0; i < 10; i++)</pre>
```

```
array[i] = i;
  funcion_ejemplo_1 (array);
  funcion_ejemplo_2 (array);
  funcion_ejemplo_3 (array);
void funcion_ejemplo_1 (int a[10])
  register int i;
  for (i = 0; i < 10; i++)
 printf ("%d ", a[i]);
void funcion_ejemplo_2 (int a[])
  register int i;
  for (i = 0; i < 10; i++)
 printf ("%d ", a[i]);
void funcion ejemplo 3 (int *a)
  register int i;
  for (i = 0; i < 10; i++)
 printf ("%d ", a[i]);
}
```

En la función funcion_ejemplo_1(), el parámetro a se declara como un array de enteros de diez elementos, el compilador de C automáticamente lo convierte a un puntero a entero. Esto es necesario porque ningún parámetro puede recibir un array de enteros; de esta manera sólo se pasa un puntero a un array. Así, debe haber en las funciones un parámetro de tipo puntero para recibirlo.

En la función funcion_ejemplo_2(), el parámetro a se declara como un array de enteros de tamaño desconocido. Ya que el C no comprueba los límites de los arrays, el tamaño real del array es irrelevante al parámetro (pero no al programa, por supuesto). Además, este método de declaración define a como un puntero a entero.

En la función funcion_ejemplo_3(), el parámetro a se declara como un puntero a entero. Esta es la forma más común en los programas escritos profesionalmente en C. Esto se permite porque cualquier puntero se puede indexar usando [] como si fuese un array. (En realidad, los arrays y los punteros están muy relacionados).

Los tres métodos de declarar un parámetro de tipo array llevan al mismo resultado: un puntero.

Otro ejemplo:

```
#include <stdio.h>
void funcion_ejemplo (int numero);
void main (void)
{
  int array [10];
  register int i;
  for (i = 0; i < 10; i++)
 funcion_ejemplo (array[i]);
}
void funcion ejemplo (int numero)</pre>
```

```
{
  printf ("%d ", numero);
}
```

ARGUMENTOS DE MAIN

Algunas veces es útil pasar información al programa cuando se va a ejecutar. Los argumentos en la línea de órdenes son las informaciones que siguen al nombre del programa en la línea de órdenes del sistema operativo.

En este caso, la función **main** se declara para recibir dos parámetros especiales, **argc** y **argv**, que se utilizan para recibir los argumentos de la línea de órdenes.

El parámetro argc contiene el número de argumentos de la línea de órdenes y es un entero. Siempre vale 1, por lo menos, ya que el nombre del programa cuenta como el primer agumento.

El parámetro argy es un array donde cada elemento es una cadena de caracteres, la cual contiene la información suministrada al programa a través de la línea de órdenes del sistema operativo. Dicho de otro modo, un array donde cada elemento es un puntero al primer elemento de la cadena correspondiente.

```
Ejemplo:
```

```
/*
 Este programa acepta un nombre en la línea de
 órdenes tras el nombre del programa e imprime
 un mensaje de salutación
*/
#include <stdio.h>

void main (int argc, char *argv[])
{
 if (argc != 2)
 printf ("El número de argumentos es incorrecto.\n");
 else
 printf ("Hola %s.\n", argv[1]);
}
```

En Turbo C, también podemos utilizar un tercer parámetro en la función main, **arge**, con la misma estructura que el parámetro argv, y que contiene las cadenas del entorno.

El último elemento del vector arge (al igual que en argv) contiene el valor NULL; esto indica que el puntero del último elemento de arge no apunta a ningún sitio. Recordamos que NULL es una constante definida en las librerías <stdio.h> y <stdlib.h> entre otras, y equivale al valor 0.

Los nombres argc, argv y arge son una convención ya que pueden tener cualquier nombre válido de un identificador en ${\tt C.}$

Ejemplo:

/*

Este programa acepta una serie de argumentos

```
en la línea de órdenes del sistema operativo
y los imprime
*/

#include <stdio.h> /* printf (), NULL */

void main (int argc, char *argv[], char *arge[])
{
  register int i;
  printf ("argc = %d\n", argc);
  for (i = 0; i < argc; i++)
 printf ("argv[%d] = \"%s\"\n", i, argv[i]);
  for (i = 0; arge[i] != NULL; i++)
 printf ("arge[%d] = \"%s\"\n", i, arge[i]);
}</pre>
```

RECURSIVIDAD

Las funciones en C se pueden llamar a sí mismas. Si una expresión en el cuerpo de una función se llama a sí misma, la función es recursiva.

Vamos a escribir dos versiones del cálculo del factorial de un número:

```
unsigned long fact1 (int n)
{
  register int i;
  unsigned long factorial = 1;
  if (n <= 1)
  for (i = 1; i <= n; i++)
 factorial *= i;
  return (factorial);
}

unsigned long fact2 (int n)
{
  unsigned long factorial;
  if (n <= 1)
 factorial = 1;
  else
  factorial = n * fact2 (n-1);
  return (factorial);
}</pre>
```

La función fact1 es la versión iterativa y fact2 es la versión recursiva del cálculo del factorial de un número.

La versión iterativa tiene dos ventajas sobre la versión recursiva:

- 1. Es más rápida.
- 2. Consume menos memoria.

La versión recursiva es preferible en aquellos casos en los que la lógica es mucho más clara y sencilla que en la versión iterativa.

En el ejemplo anterior es preferible la versión iterativa a la recursiva ya que la dificultad en la lógica es similar en ambos casos.

Cuando se escriben funciones recursivas se debe tener una expresión if en algún sitio que fuerce a la función a volver sin que se ejecute la llamada recursiva. Si no se hace así, la función nunca devolverá el control una vez que se le ha llamado; esto produce un desbordamiento de la pila.

SEPARACION DE UN PROGRAMA EN VARIOS FICHEROS

En programas grandes es conveniente dividir el código fuente en varios ficheros y compilarlos por separados.

Esto tiene dos grandes ventajas:

- 1. Mayor modularidad.
- 2. Tiempos de compilación más cortos, ya que cuando modificamos un fichero con código fuente, sólo tenemos que compilar ese fichero y enlazar el programa.

La forma de realizar la compilación separada depende del compilador.

En Turbo C, la compilación separada se consigue creando un fichero proyecto (con extensión .PRJ) en el cual se listan todos los ficheros fuentes que componen el proyecto. En todas las versiones hay una opción para manejar los proyectos: abrirlos, cerrarlos, obtener ayuda acerca de ellos, etcétera.

NUMERO VARIABLE DE ARGUMENTOS

En la librería **<stdarg.h>** nos encontramos toda la información necesaria para declarar funciones en las que el número y el tipo de parámetros es variable.

Vamos a mostrar inmediatamente un ejemplo y vamos a basar la explicación de este apartado sobre el ejemplo.

```
#include <stdio.h> /* vprintf () */
#include <stdarg.h> /* va_list, va_start (), va_end () */

void imprimir_cadena_con_formato (char *cadena_de_formato, ...);

void main (void)
{
 imprimir_cadena_con_formato ("%d %f %s", 5, 2.3, "cadena");
}

void imprimir_cadena_con_formato (char *cadena_de_formato, ...)
{
 va_list puntero_a_los_argumentos;
 va_start (puntero_a_los_argumentos, cadena_de_formato);
 vprintf (cadena_de_formato, puntero_a_los_argumentos);
 va_end (puntero_a_los_argumentos);
}

Si nos fijamos en la declaración de la función
```

observamos que el primer argumento es una cadena (un puntero al primer elemento de la cadena, es decir, un puntero al primer carácter) y a

void imprimir cadena con formato (char *cadena de formato, ...)

continuación tenemos puntos suspensivos (\ldots) que simbolizan que el número y tipo de argumentos después del primero es variable.

va_list puntero_a_los_argumentos;

nos encontramos la definición de una variable (puntero_a_los_argumentos) que es del tipo va_list, es decir, esta variable es un puntero a uno de los argumentos. El tipo va_list es un tipo definido en la librería <stdarg.h>. En otras lecciones veremos cómo podemos definir nuevos tipos a partir de los tipos básicos del lenguaje.

La siguiente línea de la función en cuestión

```
va_start (puntero_a_los_argumentos, cadena_de_formato);
```

es una llamada a la función va_start(). Esta función está declarada en la librería <stdarg.h> y acepta dos parámetros. El primero es de tipo va_list, es decir, es el puntero a los argumentos, y el segundo parámetro ha de ser el parámetro conocido situado más a la derecha en la función en que estamos, que en este caso es la cadena de formato. La misión de la función va start() es inicializar el puntero a los argumentos.

A continuación nos encontramos la sentencia

```
vprintf (cadena_de_formato, puntero_a_los_argumentos);
```

que es una llamada a la función vprintf(). La función vprintf() hace lo mismo que la función printf() con la diferencia que está basada en una lista de argumentos variables. Lo mismo ocurre con las funciones vscanf() y scanf().

La última línea de la función en estudio

```
va_end (puntero_a_los_argumentos);
```

es una llamada a la función va_end(). Esta función está declarada en la librería <stdarg.h> y acepta un parámetro que es de tipo va_list y debe ser el puntero a los argumentos. La misión de la función va_end() es finalizar el acceso del puntero a los argumentos. Es importante llamar a esta función cuando ya no es necesario utilizar el puntero a lo argumentos.

En la librería <stdarg.h> tenemos sólamente cuatro elementos: un tipo (va_list) y tres funciones (va_start(), va_end() y va_arg()). La función va_arg() que es la que nos queda por explicar la vamos a ver, al igual que las otras, con un ejemplo.

```
/* Ejemplo de argumento de longitud variable: suma de una serie */
#include <stdio.h> /* printf () */
#include <stdarg.h> /* va_list, va_start (), va_arg (), va_end () */

void main (void)
{
 double d, suma_serie ();
 d = suma_serie (5, 0.5, 0.25, 0.125, 0.0625, 0.03125);
 printf ("La suma de la serie es %f\n", d);
}
```

```
double suma_serie (int num)
{
 double suma = 0.0, t;
 va_list ptrarg;

 va_start (ptrarg, num);

 for (; num; num--)
 {
 t = va_arg (ptrarg, double);
 suma += t;
 }

 va_end (ptrarg);
 return suma;
}
```

La novedad en este programa es la aparición de la función va_arg(). Esta función está declarada en la librería <stdarg.h>. Acepta dos parámetros: el primero ha de ser el puntero a los argumentos y el segundo es el parámetro conocido más a la derecha en la función en la que estamos. La función va_arg() devuelve el argumento al cual el puntero a los argumentos apunta actualmente.

EL PREPROCESADOR C

El preprocesador le da ciertas órdenes al compilador. Conceptualmente, el preprocesador procesa el código fuente antes que el compilador. A las instrucciones del preprocesador se les llama directivas de preprocesamiento. Todas empiezan con el símbolo #. Las directivas del ANSI C son: #include, #define, #undef, #error, #if, #else, #elif, #endif, #ifdef, #ifndef, #line y #pragma.

DIRECTIVA #include

Cuando el preprocesador encuentra un comando #include busca el fichero que atiende por el nombre que está situado detrás y lo incluye en el fichero actual.

El nombre del fichero puede venir de dos formas:

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

El primer #include busca el fichero stdio.h en los directorios del sistema. El segundo #include busca el fichero en el directorio en el que se está trabajando. Si se incluye path, lo busca en el directorio especificado:

```
#include "c:\programa\prog.h"
Ejemplo:
 /* Fichero p.h */
```

```
/* Fichero p.c */
```

void f (void);

```
#include "p.h"

void main (void)
{
 f ();
}

void f (void)
{
}
```

Conceptualmente, una vez que este programa (compuesto de dos ficheros) ha sido procesado por el preprocesador, el compilador encuentra un solo fichero:

```
/* Fichero p.c */
/* Fichero p.h */
void f (void);
void main (void)
{
  f ();
}
void f (void)
{
}
```

DIRECTIVA #define

La directiva #define sustituye en el código fuente un determinado identificador por la cadena especificada.

Tiene dos formas. La primera de ellas es:

#define identificador cadena

A este identificador se le llama nombre de macro o simplemente macro.

Esta directiva hace que a partir de la definición de la macro, cada vez que el preprocesador encuentre identificador en el código fuente, lo sustituya por cadena.

Las directivas no son sentencias C, por eso no llevan puntos y coma al final.

La cadena abarca desde el primer carácter no blanco después de identificador hasta el final de la línea.

Ejemplo:

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

```
#define BOOLEAN short
#define TRUE 1
#define FALSE 0
```

void main (void)

```
{
  BOOLEAN v = TRUE;
  printf ("%d %d", v, FALSE);
}
```

Cuando el preprocesador procesa este programa, el compilador se encuentra:

```
#include <stdio.h>
void main (void)
{
 short v = 1;
 printf ("%d %d", v, 0);
}
```

En realidad, en este ejemplo, el procesador también sustituiría la línea del #include por el contenido del fichero stdio.h, pero lo hemos obviado porque en este momento estamos explicando la directiva #define y además el contenido del fichero stdio.h depende de cada implementación de compilador de C.

Por convención y para distinguir un lector las macros de los demás identificadores del C, éstas se suelen escribir en mayúsculas.

Las macros pueden ser utilizadas como parte de la definición de otras macros. Por ejemplo:

```
#define UNO 1
#define DOS UNO + UNO
#define TRES UNO + DOS
```

Es importante comprender que la sustitución es simplemente el reemplazamiento de un identificador por su cadena asociada. Así se puede hacer:

```
#define ERROR "Se ha producido un error"
printf (ERROR);
```

RECOMENDACION IMPORTANTE: siempre que se pueda es conveniente encerrar la definición de la macro entre paréntesis.

Obsérvese en el siguiente ejemplo lo que puede ocurrir de no hacerse así:

```
#define CUATRO 2+2
/* ... */
x = CUATRO * CUATRO;
```

El preprocesador expande la asignación de x a:

```
x = 2+2 * 2+2;
```

Si se hubiese definido la macro CUATRO de la forma:

```
#define CUATRO (2+2)
```

la expansión de la asignación de x es:

```
x = (2+2) * (2+2);
```

Como se ve, en el primer caso se asigna el valor 8 a la variable x, mientras que en el segundo se asigna el valor 16 a la variable x que es lo que realmente se desea.

Si el identificador aparece dentro de una cadena no se lleva a cabo sustituciones. Por ejemplo:

```
#define XYZ esto es una prueba
/* ... */
printf ("XYZ");
```

El código anterior no imprime esto es una prueba ; imprime XYZ .

Cuando la cadena es más larga de una línea, se puede continuar en la siguiente poniendo una barra invertida al final de la línea. Por ejemplo:

```
#define MACRO \
 if (x < y) \
 f1 (); \
 else \
 f2 ();</pre>
```

La segunda forma de la directiva #define es:

```
#define id1(id2,...) cadena
```

El paréntesis ha de ir inmediatamente después de id1 ya que si no pertenecería a la cadena.

Todas las instancias de id2 en cadena serán reemplazadas con el texto actual definido por id2 cuando id1 es referenciado en el código fuente.

Ejemplo:

```
#define SUMA(a,b) a + b
/* ... */
x = SUMA (5, 8);
```

Esto expande a:

```
x = 5 + 8;
```

Observar que en el #define es obligatorio que el paréntesis vaya junto a SUMA; sin embargo, cuando se llama a la macro no es obligatorio que el paréntesis abierto vaya junto a SUMA.

RECOMENDACION IMPORTANTE: se recomienda que todos los argumentos de la macro en la cadena vayan entre paréntesis para prevenir casos como el siguiente:

```
#define PRODUCTO(a,b) (a * b)
/* ... */
x = PRODUCTO (2+3, 4);
```

Esto expande la asignación de la x a:

```
x = (2+3 * 4);
```

Si se hubiese definido la macro de la forma:

```
#define PRODUCTO(a,b) ((a) * (b))
```

entonces la asignación de la x se expandiría a:

```
x = ((2+3) * (4));
```

Como se ve, en el primer caso se asigna el valor 14 a la variable x, mientras que en el segundo se asigna el valor 20 a la variable x que es lo que realmente se desea.

```
#define MIN(a,b) ((a) < (b) ? (a) : (b))
#define MAX(a,b) ((a) > (b) ? (a) : (b))
#define ESTA_ENTRE(x,x1,x2) ((x) >= (x1) && (x) <= (x2))
```

A las macros sin argumentos también se les llama constantes simbólicas e incluso, en algunos sitios, simplemente constantes. Constantes simbólicas ya vistas son EOF y NULL. Las funciones va_arg(), va_start() y va_end() vistas anteriormente, son macros en algunas implementaciones, pero esto es transparente para el usuario.

Ejemplo:

```
/* Fichero prog ej.h */
#include <stdio.h>
#define funcion principal main
#define principio {
#define final }
#define numero entero int
#define escribir cadena(cadena) printf (cadena)
#define escribir numero entero(numero) printf ("%d", numero);
#define leer numero entero(numero) scanf ("%d", vmero);
/* Fichero prog ej.c */
#include "prog ej.h"
void funcion_principal (void)
principio
  numero_entero x;
  escribir_cadena ("Introduce un número: ");
  leer_numero_entero (x);
  escribir cadena ("x = ");
  escribir_numero_entero (x);
final
```

El uso de macros con argumentos en lugar de funciones reales tiene principalmente una ventaja: las sustituciones incrementan la velocidad del código porque no se gasta tiempo en llamar a la función. Sin embargo, hay que pagar un precio por el aumento de velocidad: el tamaño del programa aumenta debido a la duplicación del código.

DIRECTIVA #undef

La directiva #undef elimina una definición anterior de la macro que le sigue.

```
La forma general es:
 #undef identificador

Ejemplo:
 #define TAMANIO_ARRAY 100
 int array [TAMANIO_ARRAY];
 #undef TAMANIO_ARRAY
 /* aquí no existe la macro TAMANIO_ARRAY */
```

DIRECTIVA #error

La directiva del preprocesador #error fuerza al compilador a parar la compilación y escribir un mensaje de error.

Tiene la forma general:

#error mensaje

Ver un ejemplo de esta directiva al final de la descripción de las directivas #if, #else, #elif y #endif.

DIRECTIVAS #if, #else, #elif y #endif

Estas directivas permiten compilar selectivamente parte del código fuente de un programa. Este proceso se llama compilación condicional.

La forma general del bloque #if es:

```
#if expresion_constante
 secuencia de sentencias
#endif
```

y la forma del bloque #if-#else es:

#if expresion_constante
 secuencia de sentencias
#else
 secuencia de sentencias
#endif

La expresión que sigue a #if se evalúa en tiempo de compilación, por eso ha de ser una expresión constante (que no contiene variables). Si la evaluación de la expresión es cierta, es decir, es 1, entonces se compilan la secuencia de sentencias que le siguen; en caso contrario, se compila la secuencia de sentencias siguientes al #else si existe, o las sentencias siguientes al #endif si no hay #else.

#if SISTEMA == IBM
 #include "ibm.h"
#endif

Ejemplo del bloque #if-#else:
 #include <stdio.h>
 #define MAX 10
 main ()
{
 #if MAX > 100
 puts ("Compilación 1");
 #else
 puts ("Compilación 2");

Ejemplo del bloque #if:

#endif

}

La directiva #elif quiere decir else if y establece una escala del tipo if-else-if para opciones de compilación múltiples. La directiva #elif, al igual que la #if, va seguida de una expresión constante. Si la expresión es cierta, ese bloque de código se compila y no se comprueba ninguna expresión #elif más. En otro caso, se comprueba el bloque siguiente de la serie.

La forma general de una secuencia #elif es:

```
#if expresión
 secuencia de sentencias
#elif expresión 1
 secuencia de sentencias 1
#elif expresión 2
 secuencia de sentencias 2
#elif expresión 3
 secuencia de sentencias 3
.
.
.
#elif expresión N
 secuencia de sentencias N
#endif
```

Las directivas #if y #elif se pueden anidar.

Ejemplo:

```
#if X > Y
  #if X > Z
 int xyz = 1;
#elif
 int xyz = 2;
#endif
#else
 int xyz = 3;
#endif
```

La expresión constante puede contener también el operador sizeof.

En Turbo C, existe un operador, **defined**, que puede ser utilizada en las expresiones de estas directivas.

La forma general es:

```
defined identificador
o
defined (identificador)
```

La expresión formada por este operador es 1 si identificador ha sido previamente definido (usando #define) y no ha sido después indefinido (usando #undef). En otro caso, este operador devuelve 0.

Este operador sólo puede ser utilizado en las directivas #if y #elif.

Ejemplo 1:

```
#if defined(X)
  v = 1;
#elif defined(Y)
  v = 2;
#else
  #error Ni X ni Y han sido definidos.
#endif
```

```
Ejemplo 2:
```

```
#if !defined(MODELO)
 #error Modelo no definido
#endif
```

DIRECTIVAS #ifdef y #ifndef

Estas directivas, al igual que las #if y #elif, son directivas de compilación condicional.

La forma general de #ifdef es:

```
#ifdef identificador
 secuencia de sentencias
#endif
```

#ifdef significa si definido . Si se ha definido previamente identificador en una sentencia #define, se compila el bloque de código que sigue a la sentencia.

Ejemplo:

```
#ifdef DEBUG
  printf ("Espacio total %d\n", espacio);
#endif
```

La forma general es #ifndef es:

```
#ifndef identificador
 secuencia de sentencias
#endif
```

#ifndef significa si no definido. Si no se ha definido previamente identificador mediante una sentencia #define, se compila el bloque de código.

Ejemplo:

```
#ifndef ABC
  printf ("ABC no definido");
#endif
```

DIRECTIVA #line

La directiva #line hace que el compilador crea que el número de línea de la próxima línea a la que está esta directiva, sea la dada por <constante>, y el fichero de entrada corriente sea el dado por <identificador>.

La forma general es:

```
#line <constante> [<identificador>]
```

Si <identificador> no es un nombre correcto de fichero, el nombre del fichero corriente no es cambiado.

Ejemplo:

__LINE__ es una macro predefinida que contiene el número de la línea de código fuente actual.

 $_{\tt FILE}_{\tt}$ es una macro predefinida que contiene el nombre del fichero fuente actual.

La macro #line lo que hace es cambiar los contenidos de estas dos macros.

DIRECTIVA #pragma

La directiva #pragma es una directiva definida por la implementación que permite que se den varias instrucciones al compilador.

La forma general es:

#pragma <nombre_de_directiva>

Las instrucciones que se dan con esta directiva son dependientes del compilador.

Esto también ocurre con cada versión de Turbo C. Comprueba el manual de usuario o la ayuda del entorno integrado de los distintos compiladores de Turbo C para los detalles y opciones de esta directiva.

NOMBRES DE MACROS PREDEFINIDAS

El estándar ANSI propone cinco macros predefinidas:

Macro	Tipo	Qué contiene
DATE	Literal string	Contiene una cadena de la forma mes/día/año que en la fecha de conversión del código fuente a código fuente
FILE	Literal string	Contiene una cadena con el nombre del fichero fuente actual
LINE		Contiene el número de la línea actual del fichero fuente que está siendo procesado
STDC	Constante	Contiene un 1 si la implementación es estándar y cualquier otro número si la implementación varía de la estándar
TIME	Literal string	Contiene una cadena de la forma horas:minutos:segundos que es la hora de conversión del código fuente al código objeto

Ejemplo:

```
/*
  Fichero EJ.C: Programa ejemplo para
  probar las constantes predefinidas
*/

void main (void)
{
  #include <stdio.h>

  printf ("\n_DATE__ : %s", _DATE__);
  printf ("\n_FILE__ : %s", _FILE_);
  printf ("\n_FILE__ : %s", _FILE_);
  printf ("\n_TIME__ : %d", _LINE__);
  printf ("\n_TIME__ : %s", _TIME__);

#ifdef _STDC__
  printf ("\n_STDC__ : %d", _STDC__);
  #endif
}
```

La salida de este programa en mi implementación es:

__DATE__ : Feb 23 1993 __FILE__ : EJ.C __LINE__ : 12 __TIME : 16:20:59

Las versiones de Turbo C tienen bastante más constantes simbólicas predefinidas pero como varían en cada sección, no son muy utilizadas por el usuario medio y requieren conocimientos más profundos del sistema que hasta aquí citados, no las vamos a ver. Consulta el manual de usuario o la ayuda del entorno integrado del compilador de Turbo C que usas.

Aunque hay una en todas las versiones de Turbo C que sí es útil: __TURBOC__. El valor de esta macro es distinto para cada versión de Turbo C, por lo tanto, tiene dos usos principales: 1) Para saber si estamos compilando en Turbo C o en cualquier otro compilador. 2) Para saber con qué versión de Turbo C estamos compilando.

Ejemplo:

```
#ifdef __TURBOC__
  #include <conio.h> /* highvideo (), cputs () */
  #define alta_intensidad() highvideo()
  #define escribir(cadena) cputs(cadena)
#else
  #include <stdio.h> /* puts () */
  #define alta_intensidad()
  #define escribir(cadena) puts(cadena)
#endif

void main (void)
{
  alta_intensidad (); /* se expande a nada si no Turbo C */
  escribir ("Este mensaje está en alta intensidad ");
  escribir ("si está compilado en Turbo C.");
}
```

El ejemplo anterior se puede compilar en cualquier compilador de C, pero si se compila en uno de Borland el mensaje aparecerá en alta intensidad y si se compila en cualquier otro aparecerá con intensidad normal.

LECCIÓN 6

INTRODUCCION A LA LECCION 6

El objetivo de esta lección es hacer un estudio completo en todo lo referente a la declaración, utilización e inicialización de arrays, tanto unidimensionales, bidimensionales como multidimensionales.

Los puntos que detallaremos son:

- Definición del concepto de array.
- Arrays unidimensionales (vectores). Cadenas de caracteres.
- Arrays bidimensionales (matrices). Arrays de cadenas.
- Arrays multidimensionales.
- Arrays y punteros.
- Inicialización de arrays.

ARRAYS

Un array es una colección de variables del mismo tipo que se referencia por un nombre común.

A un elemento específico de un array se accede mediante un índice. En C todos los arrays constan de posiciones de memoria contiguas. La dirección más baja corresponde al primer elemento y la dirección más alta al último elemento. Los arrays pueden tener de una a varias dimensiones.

ARRAYS UNIDIMENSIONALES

La forma general de declaración de un array unidimensional es:

```
especificador_de_tipo nombre_variable [tamaño];
```

donde especificador_de_tipo es el tipo base, es decir, el tipo de cada elemento y tamaño es el número de elementos del array.

La forma general de acceder a un elemento del array es:

nombre_variable [indice]

La longitud en bytes de un array se calcula mediante la fórmula:

total_de_bytes = sizeof (tipo) * numero_de_elementos

INDICES DE LOS ARRAYS UNIDIMENSIONALES

En C todas los arrays tienen el cero como índice de su primer elemento. Por tanto, cuando se escribe

char v[10];

se está declarando un array de 10 elementos de tipo entero y el array va de $\mathbf{v[0]}$ a $\mathbf{v[9]}$.

C no comprueba los límites de los arrays. Esto quiere decir que si hacemos v[20] para el array anterior, el C no nos va a informar de ningún error. Es responsabilidad del programador el indexamiento correcto de un array.

PASO DE ARRAYS UNIDIMENSIONALES COMO PARAMETROS

Hay tres formas de pasar un array unidimensional como parámetro a una función. Consultar el apartado 'ARGUMENTOS DE LAS FUNCIONES' de la lección anterior para recordar cuáles son las tres formas.

UTILIZACION DE ARRAYS UNIDIMENSIONALES COMO CADENAS

El uso más común de los arrays unidimensionales es, con mucho, como cadena de caracteres. En C una cadena se define como un array de caracteres que termina en un carácter nulo. Un carácter nulo se especifica como '\0' y generalmente es un cero. Por esta razón, para declarar arrays de caracteres es necesario que sean de un carácter más que la cadena más larga que pueda contener.

Por ejemplo, si se desea declarar un array s para contener una cadena de **10** caracteres, se escribirá

char s[11];

UTILIZACION DE ARRAYS UNIDIMENSIONALES COMO CADENAS

En C, todo lo que esté encerrado entre comillas es una constante de cadena. Por ejemplo:

"cadena"

En las constantes de cadenas no es necesario añadir explícitamente el carácter nulo, pues el compilador de C lo hace autómaticamente.

ARRAYS BIDIMENSIONALES

Un array bidimensional es, en realidad, un array unidimensional donde cada elemento es otro array unidimensional. Los arrays bidimensionales son un caso particular de los arrays multidimensionales.

Así como a los arrays unidimensionales se les suele llamar **vectores**, a los arrays bidimensionales se les suele llamar **matrices**.

La forma general de declaración es:

```
especificador_de_tipo nombre_variable [tamaño_1] [tamaño_2];
```

y se accede a los elementos del array:

nombre variable [indice 1] [indice 2]

EJEMPLO DE ARRAY BIDIMENSIONAL

SALIDA DEL EJEMPLO

```
0 1 2 3 4 5 6
1 2 3 4 5 6 7
2 3 4 5 6 7 8
3 4 5 6 7 8 9
```

TAMA¥O EN BYTES DE UN ARRAY BIDIMENSIONAL

```
El tamaño en bytes de una matriz se calcula mediante la fórmula
```

```
bytes_de_memoria = fila * columna * sizeof (tipo)
```

PASO DE UN ARRAY BIDIMENSIONAL COMO ARGUMENTO A UNA FUNCION

El nombre de un array bidimensional es un puntero al primer elemento del array ([0][0]). Para pasar un array bidimensional como argumento a una función se pasa el puntero al primer elemento. Sin embargo, la función que recibe un array bidimensional como parámetro tiene que definir al menos la longitud de la segunda dimensión. Esto es necesario debido a que el compilador de C necesita conocer la longitud de cada fila para indexar el array correctamente.

MISMO EJEMPLO DE ANTES PERO CON ARRAYS COMO ARGUMENTOS

```
#include <stdio.h>

#define num_filas 4
#define num_columnas 7

void rellenar_matriz (int m[][]), imprimir_matriz (int m[][]);
int i, j;

void main (void)
{
  int matriz [num_filas] [num_columnas];
  rellenar_matriz (matriz);
  imprimir_matriz (matriz);
}
```

MISMO EJEMPLO DE ANTES PERO CON ARRAYS COMO ARGUMENTOS

```
void rellenar_matriz (int m[][num_columnas])
{
 for (i = 0; i < num_filas; i++)
 for (j = 0; j < num_columnas; j++)
 m[i][j] = i + j;
}

void imprimir_matriz (int m[][num_columnas])
{
 for (i = 0; i < num_filas; i++)
 {
 for (j = 0; j < num_columnas; j++)
 printf ("%2d ", m[i][j]);
 putchar ('\n');
 }
}</pre>
```

ARRAY DE CADENAS

En C es necesario a veces la utilización de un array de cadenas. Recordar el argy de la función main visto en la lección anterior.

Ejemplo de declaración de un array de 100 elementos en el que cada elemento va a contener una cadena de caracteres de 50 caracteres como máximo:

```
char array_de_cadena [100] [51];
```

```
El acceso a una cadena del ejemplo anterior se hace:
 array_de_cadena[indice]
0
 &array_de_cadena[indice][0]

Y el acceso a un carácter de una de las cadenas:
 array_de_cadena[indice_1][indice_2]
```

ARRAY DE CADENAS

```
void main (void)
{
 #include <stdio.h>
 #define NUM_CADENAS 3
 #define LONG_MAX_CADENA 81
 register int i;
 char cadenas [NUM_CADENAS] [LONG_MAX_CADENA];
 puts ("\nINTRODUCCION DE CADENAS:\n");
 for ( i = 0; i < NUM_CADENAS; i++)
 printf ("Cadena %d: ", i), gets (cadenas[i]);
 puts ("LISTADO DE CADENAS INTRODUCIDAS:\n");
 for (i = 0; i < NUM_CADENAS; i++)
 printf ("\nCadena %d: %s", i, cadenas[i]);
}</pre>
```

ARRAYS MULTIDIMENSIONALES

```
C permite arrays de más de dos dimensiones. El límite exacto, si lo hay, viene determinado por el compilador.
```

La forma general de declaración de un array multidimensional es:

```
especificador_de_tipo nombre_array [tam_1] [tam_2] ... [tam_n];
NOTA: tam_1, tam_2, ..., tam_n han de ser expresiones constantes.
La forma general de acceso es:
 nombre array [ind 1] [ind 2] ... [ind n]
```

PASO DE ARRAYS MULTIDIMENSIONALES COMO ARGUMENTOS A FUNCIONES

```
Cuando se pasan arrays multidimensionales a funciones, se tiene que declarar todo excepto la primera dimensión. Por ejemplo, si se declara am como

int am [4] [3] [6] [5];

entonces la función que reciba am podría ser como esta:

void func (int a [] [3] [6] [5])
```

```
/* ... */
```

Por supuesto, si se quiere se puede incluir la primera dimensión.

ARRAYS Y PUNTEROS

```
En C los punteros y los arrays están estrechamente
relacionados. Por ejemplo, un nombre de array es
un puntero al primer elemento del array.

Ejemplo:
 void main (void)
 {
 #include <stdio.h>
 char p[10];
 printf ("p == &p[0] : %d", p == &p[0]);
 }

La salida por pantalla de este programa es:
 p == &p[0] : 1
```

INICIALIZACION DE ARRAYS

La forma general de inicialización de un array en la que aparece a continuación:

```
especificador_de_tipo nombre_array [tamaño_1] ... [tamaño_N] =
 { lista_de_valores };
```

Como se ve, la inicialización de arrays es similar a la inicialización de variables.

La lista_de_valores es una lista de constantes, separadas por comas, cuyo tipo es compatible con especificador de tipo.

Después de } ha de haber un ;.

Ejemplo de inicialización de un vector:

```
int v[5] = \{ 1, 2, 3, 4, 5 \};
```

La inicialización de cadenas se puede hacer de dos formas:

```
char cadena[4] = "abc"; char cadena[4] = { 'a', 'b', 'c', '\0' };
```

Hay dos formas de inicializar arrays multidimensionales:

```
9, 10, 11, 12 { 9, 10, 11, 12 } };
```

No es necesario que estén todos los elementos en las inicializaciones de arrays. Los elementos que falten se inicializan a 0 o quedan sin valor fijo, según el compilador. Por ejemplo:

```
int v[5] = \{ 1, 2 \};
```

Observar que no se asigna los mismos valores a m1 que a m2 en el siguiente ejemplo:

La forma más común de inicialización de arrays es sin especificar el tamaño. Por ejemplo:

```
int v [] = { 2, 3, 4 };
```

En este ejemplo, el compilador reserva memoria para los elementos de v: v[0], v[1] y v[2], y les asigna los valores 2, 3 y 4 respectivamente.

Otro ejemplo:

char cadena [] = "esto es una cadena de prueba";
En los arrays multidimensionales es necesario especificar
el tamaño de todas las dimensiones excepto el de la primera que es opcional.

```
Ejemplo:
  int m [] [4] =
  {
 { 1, 2, 3, 4 },
 { 5, 6, 7, 8 }
  };
```

La ventaja de las inicializaciones de arrays sin especificar tamaño es que se puede insertar y quitar elementos sin modificar las dimensiones del array. Otra ventaja es que nosotros no tenemos que contar todos los elementos del array para dimensionarlo, así que dejamos que esta tarea la realice el compilador.

EJEMPLO

```
int dias[12] = { 31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31 };
register short i;
for (i = 0; i < 12; i++)
 printf ("El mes de %-10s tiene %d días.\n", meses[i], dias[i]);
}</pre>
```

SALIDA DE LA EJECUCION DE ESTE EJEMPLO

```
El mes de Enero tiene 31 días.
El mes de Febrero tiene 28 días.
El mes de Marzo tiene 31 días.
El mes de Abril tiene 30 días.
El mes de Mayo tiene 31 días.
El mes de Junio tiene 30 días.
El mes de Julio tiene 31 días.
El mes de Agosto tiene 31 días.
El mes de Septiembre tiene 30 días.
El mes de Octubre tiene 31 días.
El mes de Noviembre tiene 30 días.
El mes de Diciembre tiene 31 días.
```

LECCIÓN 7

INTRODUCCION A LA LECCION 7

El objetivo de esta lección es hacer un estudio completo en todo lo referente a la declaración, utilización e inicialización de punteros.

```
Los puntos que detallaremos son:

- Definición del concepto de puntero.

- Declaración de punteros.

- Operadores de punteros: & y *.

- Aritmética de punteros.

- Asignación dinámica de memoria.

- Punteros y arrays.

- Inicializaciones de punteros.

- Punteros a funciones.

- Funciones qsort() y bsearch().

- Funciones de Turbo C: lfind() y lsearch().

- Tipo void y punteros.

- Modificador de acceso const y punteros.
```

PUNTEROS

- Declaraciones curiosas.

El concepto de puntero es importantísimo en la programación en C.

Un puntero contiene una dirección de memoria.

Cuando una variable contiene la dirección de otra variable se dice que la primera variable apunta a la segunda.

VARIABLES PUNTEROS

La forma general para declarar una variable puntero es: tipo *nombre;

donde tipo es cualquier tipo válido de C (también llamado tipo base) y nombre es el nombre de la variable puntero.

OPERADORES DE PUNTEROS

Existen dos operadores especiales de punteros: & y *. Estos dos operados son monarios y no tienen nada que ver con los operadores binarios de multiplicación (*) y de and a nivel de bits (&).

OPERADOR &

& es un operador monario que devuelve la dirección de memoria de su operando.

```
Ejemplo:
```

Salida del ejemplo anterior:

```
x = 10
&x = 8FBC:0FFE
```

NOTA: El valor y formato de las direcciones de las variables que se imprimen en esta lección (con el código de formato %p) son dependientes de la implementación. En mi caso las direcciones se escriben en formato segmento:offset, y el valor de la dirección de una variable es distinto según cuándo y desde dónde se ejecute el programa.

El operador * es el complemento de &. Es un operador monario que devuelve el valor de la variable localizada en la dirección que sigue.

```
Ejemplo 1:
  #include <stdio.h>
  void main (void)
 int x = 10;
 printf (" x = %d\n", x);
 printf (" *&x = %d", *&x);
Salida de ejemplo 1:
 x = 10
 *&x = 10
Ejemplo 2:
  #include <stdio.h>
  void main (void)
 int x = 10;
 int *px;
 px = &x;
 printf (" x = %d\n", x);
 printf (" &x = %p\n", &x);
 printf (" px = %p\n", px);
printf (" &px = %p\n", &px);
 printf (" *px = %d", *px);
Salida de ejemplo 2:
 x = 10
  &x = 8FC4:0FFE
 px = 8FC4:0FFE
  &px = 8FC4:0FFA
  *px = 10
Gráficamente:
 рх
 -----
  -----
```

| 8FC4:0FFE | 10 | 8FC4:0FFA 8FC4:0FFE

En el ejemplo anterior se observa que hay tres valores asociados a los punteros:

- Dirección en la que se encuentra.
- Dirección a la que apunta.
- Valor contenido en la dirección apuntada.

```
grama los resultados pueden ser ines-
perados ya que estamos asignando el
valor 10 en una posición de memoria
no reservada:

void main (void)
{
 int *p;
 *p = 10;
}

Sería correcto:

void main (void)
{
 int x;/*se reserva memoria para x*/
 int *p;/*se reserva memoria para la
 variable p, no para la posición
 de memoria a la que apunta p */
 p = &x; /* p apunta a valor de x */
 *p = 10;/* equivalente a: x = 10 */
}
```

OJO!! Al ejecutar el siguiente pro-

ARITMETICA DE PUNTEROS

```
Existen 4 operadores que realizan
operaciones aritméticas que pueden
utilizarse con punteros:
 +, -, ++, --
/* EJEMPLO DE ARITMETICA DE PUNTEROS */
#include <stdio.h>
void main (void)
  int *p;
  #define imprimir_p printf ("\np = %p", p);
 imprimir p;
  printf ("\tsizeof(*p) = %d", sizeof(*p));
 p++; imprimir p;
 p -= 5; imprimir p;
/* SALIDA DEL EJEMPLO:
  p = 7203:8D51
 sizeof(*p) = 2
 p = 7203:8D53
p = 7203:8D49
En el ejemplo anterior se
aprecia que si hacemos p++;
no aumenta el valor de p en
1 sino que aumenta en 2,
que es el tamaño en bytes
de un int, es decir, el
tamaño del objeto al que
apunta.
Por lo tanto, la sentencia
```

p++ hay que interpretarla

de la siguiente forma: p apunta al siguiente elemento del tipo base. Lo mismo se puede decir de los demás operadores aritméticos aplicados a los punteros.

Toda la aritmética de punteros está en relación con el tipo base del puntero por lo que el puntero está siempre apuntando al elemento apropiado del tipo base.

ASIGNACION DINAMICA DE MEMORIA

Supóngase que queremos hacer un programa que lea n valores enteros introducidos por teclado por el usuario, los almacene en un vector y los imprima en orden inverso.

Una solución es:

```
#include <stdio.h>"
void main (void)
  #define NMAX 100 /* número máximo de elementos */
  int v[NMAX]; /* vector */
  int n = 0; /* número de elementos introducidos */
  int varaux; /* variable auxiliar */
  register int i; /* indice */
  do
 printf ("\nIntroduce número de valores a leer (1-%d): ", NMAX);
 scanf ("%d", &n);
 } while (n < 1 \mid \mid n > NMAX);
  for (i = 0; i \le n - 1; i++)
 printf ("Introduce valor %d: ", i);
 scanf ("%d", &varaux);
 v[i] = varaux;
  printf ("\n\nValores en orden inverso:\n");
  for (i = n - 1; i \ge 0; i--)
 printf ("%d ", v[i]);
}
```

Si el usuario introduce como valor de n, el valor 10, estaremos desperdiciando, si un int ocupa 2 bytes, 90*2 bytes de memoria. Además, el usuario no puede introducir más de NMAX valores. Estas restricciones vienen impuestas poque el tamaño de un array en la declaración ha de ser una expresión constante. La asignación de memoria en este caso se dice que es estática porque se determina en el momento de la compilación. Cuando la asignación de memoria se determina en tiempo de ejecución se dice que es asignación dinámica.

Veamos cómo se haría el programa anterior con asignación dinámica y luego pasamos a explicarlo:

```
#include <stdio.h> /* printf (), scanf () */
  \#include <alloc.h> /* malloc (), free () */
 void main (void)
 int *v; /* vector */
 int n = 0; /* número de elementos introducidos */
 int varaux; /* variable auxiliar */
 register int i; /* indice */
 printf ("\nIntroduce número de valores a leer: ");
 scanf ("%d", &n);
 v = (int *) malloc (n * sizeof (int));
 if (v == NULL)
 printf ("Memoria insuficiente.");
 else
 {
 for (i = 0; i \le n - 1; i++)
 printf ("Introduce valor %d: ", i);
 scanf ("%d", &varaux);
 v[i] = varaux;
 printf ("\n\nValores en orden inverso:\n");
 for (i = n - 1; i >= 0; i--)
 printf ("%d ", v[i]);
 free (v);
 }
  }
La primera sentencia de main() es:
 int *v;
```

En esta declaración estamos declarando v como un puntero a entero.

La siguiente línea extraña para nostros es:

```
v = (int *) malloc (n * sizeof (int));
```

La función malloc reserva memoria; acepta como argumento los bytes de memoria a reservar y devuelve un puntero al primer byte de la zona de memoria reservada; los bytes de memoria solicitados los reserva en un espacio de memoria contiguo. Si no hay suficiente memoria, devuelve NULL. Un puntero que tiene el valor NULL es un puntero que no apunta a ningún sitio.

El prototipo de esta función se encuentra en el fichero malloc.h (de ahí el incluir este fichero en nuestro ejemplo) y es el siguiente:

void *malloc (unsigned int bytes);

Vemos que devuelve un puntero a void; esto quiere decir que devuelve un puntero que apunta a cualquier tipo base, o dicho de otro modo, un puntero que apunta a una dirección de memoria sin tener tipo base.

El C de Kernighan y Ritchie, como no tiene tipo void, el prototipo de esta función es:

char *malloc (unsigned int bytes);

En ambos casos, el tratamiento por parte del usuario de esta función es exactamente el mismo.

Veamos otra vez la llamada a esta función en nuestro ejemplo:

v = (int *) malloc (n * sizeof (int));

Al valor devuelto por la función malloc (puntero a void o puntero a char) siempre se le realiza un moldeado (recordad que esto se hacía con: (tipo)) para adecuarlo al tipo base de nuestro puntero que va a apuntar a esa zona de memoria reservada. En nuestro caso el molde es:

(int *) /* puntero a entero */

El argumento que le pasamos a malloc ha de ser el número de bytes de memoria a reservar. Esto siempre se hace siguiendo la fórmula:

numero_de_elementos * sizeof (tipo_de_cada_elemento)

que traducido a nuestro caso queda:

n * sizeof (int)

Otra forma de hacer lo mismo es:

n * sizeof (*v)

que suele ser muy corriente. Las dos formas son equivalentes.

La memoria asignada por malloc se desasigna con la función free(). Esta memoria asignada no se desasigna al salir del bloque de código en que fue asignada como ocurre con las variables locales sino con la función free (liberar) o al terminar el programa. Por lo tanto, siempre que asignemos memoria con malloc, tenemos que desasignarla con free cuando ya no nos sea necesaria.

El prototipo de la función free se encuentra en el fichero malloc.h y es el siguiente:

void free (void *p);

Un puntero a void como parámetro indica que acepta cualquier puntero, independientemente del tipo base al que apunta. El puntero que se le pasa a free como argumento ha de ser un puntero que apunta al principio de una zona reservad anteriormente por malloc; si no es así, se puede caer el sistema.

El resto del ejemplo no tiene ya ninguna dificultad.

Hay otra función, en la librería <alloc.h>, equivalente a malloc, que es la función calloc cuyo prototipo es el siguiente:

Esta función es igual que malloc con la única diferencia de sus parámetros.

En Turbo C, los prototipos de las funciones malloc(), calloc() y free(), además de estar en el fichero alloc.h, también están en el

PUNTEROS Y ARRAYS

```
Exite una estrecha relación entre los punteros y los arrays. Ya
hemos dicho en varias ocasiones en lecciones anteriores que el
nombre de un array es un puntero al primer elemento del array.
A cualquier elemento de un array podemos acceder
mediante la aritmética de punteros y viceversa,
cualquier puntero lo podemos indexar con los []:
Arrays unidimensionales:
 p[i] == *(p+i)
Arrays bidimensionales:
 p[i][j] == *(p+(i*longitud fila)+k) == *(*(p+i)+j)
Arrays muldimensionaes:
  se sigue cualquiera de los dos procedimientos
  ejemplarizados en los arrays bidimensionales
 EJEMPLO DE ACCESO A UN ARRAY CON UN PUNTERO
  #include <stdio.h>
  void main (void)
 float v[3] = \{ 1.1, 2.2, 3.3 \};
 printf ("v[1] = %g; *(v+1) = %g", v[1], *(v+1));
  }
 SALIDA POR PANTALLA: v[1] = 2.2; *(v+1) = 2.2
  /* EJEMPLO DE ACCESO A ELEMENTOS INDEXANDO UN PUNTERO CON [] */
  #include <stdio.h> /* printf (), NULL */
  #include <alloc.h> /* malloc (), free () */
  void main (void)
 float *p;
 if ((p = (float *) malloc (3 * sizeof (float))) == NULL)
 printf ("\nERROR: Memoria Insuficiente.");
 else
 *p = 1.1; *(p+1) = 2.2; *(p+3) = 3.3;
 printf ("*(p+1) = g p[1] = g", *(p+1), p[1]);
 free (p);
  /* SALIDA: *(p+1) = 2.2; p[1] = 2.2 */
Los programadores profesionales de C suelen utilizar la notación pun-
tero en vez de la notación array porque es bastante más rápido y más
cómodo, aunque para los no acostrumbrados a esta notación se ve un poco
extraño al principio. Pensad que con notación array, para acceder a un
determinado elemento, el compilador tiene que hacer una serie de cálcu-
los para averiguar en qué posición está, mientras que en la notación
puntero basta con una simple suma. No obstante, cuando el código queda
más claro en la notación array que con la notación puntero es preferible
la primera notación.
```

Cuando se trabaja con cadenas de caracteres sí se sebe utilizar la notación puntero, no ya sólo por eficiencia sino también por convención. Una estructura común en C es el array de punteros. Recordar que el argumento argy de la función main() es un array de punteros a caracteres.

```
Hay tres formas equivalentes de declarar el argumento argv en la función main():
```

```
main (int argc, char argv[][]);
main (int argc, char *argv[]);
main (int argc, char **argv);
```

Habrás observado que en la primera declaración no se ha especificado el tamaño de la segunda dimensión de argy cuando habíamos dicho antes que era necesario, esto sólo está permitido hacerlo en la función main(). La declaración para un array de 10 punteros a int es:

```
int *x[10];
```

Para asignar la dirección de una variable entera llamada var al tercer elemento del array de punteros, se ecribe:

```
x[2] = \&var;
```

*x[2]

Para encontrar el valor de var, se escribe:

```
/* EJEMPLO DE ARRAY DE CADENAS DE CARACTERES */
void error (int numero de error)
 char *errores [] =
 {
 "error al intentar abrir fichero",
 "error al intentar cerrar fichero",
 "error al intentar leer de fichero",
 "error al intentar escribir en fichero"
 printf ("%s", errores[numero de error]);
 exit (1);
 Un array de punteros es lo mismo que punteros a punteros.
 Este ejemplo comprueba dicha afirmación.
#include <stdio.h>
void main (void)
 int x, *p, **q;
 x = 10; p = &x; q = &p;
 printf ("x = %d; *p = %d; **q = %d", x, *p, **q);
```

/* Salida: x = 10; *p = 10; **q = 10 */ A continuación vamos a mostrar dos formas de implementar la siguiente función: la función a implementar acepta como argumentos una matriz de enteros y un elemento, y devuelve 1 si ese elemento se encuentra en la matriz o 0 si dicho elemento no se encuentra en la matriz.

```
/*
  Las funciones buscar_en_matriz_version_1() y
  buscar_en_matriz_version_2() son equivalentes
  pero la segunda es mucho más eficiente.
*/
```

```
#include <stdio.h>
#define N 3
int buscar_en_matriz_version_1 (int m[N][N], int x)
 register int i, j;
 int encontrado = 0;
 for (i = 0; ! encontrado && i < N; i++)</pre>
 for (j = 0; ! encontrado && j < N; j++)
 if (m[i][j] == x)
 encontrado = 1;
 return (encontrado);
int buscar en matriz version 2 (int m[N][N], int x)
 register int i;
 int encontrado = 0;
 int *pm = m; /* declara pm como puntero a int y lo hace apuntar a m */
 for (i = 1; ! encontrado && i <= N*N; i++)
 if (*pm == x)
 encontrado = 1;
 else
 pm++;
 return (encontrado);
}
void main (void)
 int matriz [N][N] = \{ \{ 1, 2, 3 \}, \{ -1, -2, -3 \}, \{ 5, 6, 7 \} \};
 int resultado 1 = buscar en matriz version 1 (matriz, 6);
 int resultado 2 = buscar en matriz version 1 (matriz, 8);
 int resultado 3 = buscar en matriz version 2 (matriz, 6);
 int resultado_4 = buscar en matriz version 2 (matriz, 8);
 printf ("\nresultado 1 = %d", resultado 1);
 /*
 SALIDA:
 resultado 1 = 1
 resultado_2 = 0
 resultado 3 = 1
 resultado^{-}4 = 0
```

INICIALIZACIONES DE PUNTEROS

Un puntero que tiene el valor NULL es un puntero que no apunta a ningún sitio.

Una inicialización muy común en C se ilustra con el siguiente ejemplo:

```
char *p = "cadena\n";
```

En este caso el compilador guarda "cadena\n" en memoria y hace que p apunte al principio de la cadena, es decir, el carácter 'c'.

EJEMPLOS DE INCIALIZACIONES EQUIVALENTES

```
int x = 10;
 int x = 10;
 int *p = &x; <==>
 int *p;
 p = &x;
 int x;
 int x, *p, y; <==>
 int *p;
 int y;
 int *p;
 int *p, *q, r = 10; <==>
 int *q;
 int r = 10;
 int v[2] = { 1, 2 };
int v[2] = \{ 1, 2 \}, f (void), *p, x = 3; <==> int f (void);
 int *p;
 int x = 3;
```

partir

PUNTEROS A FUNCIONES

Una característica algo confusa pero muy útil de C es el puntero a función. La confusión surge porque una función tiene una posición física en memoria que puede asignarse a un puntero aunque la función no es una variable. La dirección de la función es el punto de entrada de la función; por tanto, un puntero a función puede utilizarse para llamar a la función.

```
Ejemplo:
```

```
~#include <stdio.h> /* printf () */
~
~void main (void)
~{
~ /* escribir es una función que acepta un int como argumento
~ y no devuelve nada */
~ void escribir (int);
~
~ /* pf es un puntero a una función que acepta un int como argumento
~ y no devuelve nada */
~ void (*pf) (int);
~
~ pf = escribir;
```

```
~ escribir (1); /* llama a la función escribir */
~ (*pf) (2); /* llama a la función escribir a través de un puntero */
~}
~ void escribir (int numero)
~{
~ printf ("%d", numero);
~}
La salida de este programa por pantalla es:
12
```

Una utilidad de los punteros a funciones la tenemos en las funciones **qsort()** y **bsearch()** cuyos prototipos están en el fichero stdlib.h.

qsort ()

El prototipo de la función qsort() está en el fichero stdlib.h y es:

La función qsort() ordena el array apuntado por base utilizando el método de ordenación de C.A.R. Hoare (este método se ha explicado en el ejemplo 3 de la lección 5). El número de elementos en el array se especifica mediante num, y el tamaño en bytes de cada elemento está descrito por tam.

La función compara se utiliza para comparar un elemento del array con la clave. La comparación debe ser:

```
int nombre func (void *arg1, void *arg2);
```

Debe devolver los siguientes valores:

```
Si arg1 es menor que arg2, devuelve un valor menor que 0.
Si arg1 es igual a arg2 devuelve 0.
Si arg1 es mayor que arg2, devuelve un valor mayor que 0.
```

El array es ordenado en orden ascendente con la dirección más pequeña conteniendo el menor elemento.

En Turbo C, el prototipo de la función qsort() es ligeramente diferente:

size_t es un tipo definido en el fichero stdlib.h y suele ser unsigned int; (const void *) no es lo mismo que (void *), la diferencia entre ellos se va a estudiar unas tres o cuatro ventanas más adelante, pero podemos intuirla: en (const void *) el objeto apuntado es constante, es decir, no se puede modificar, en (void *) el objeto apuntado por el puntero sí se puede modificar.

Veamos un ejemplo de la utilización de esta función, donde podemos apreciar además, dos formas posibles de declaración y utilización de la función de comparación requerida por la función qsort().

```
~#include <stdio.h> /* printf () */ ~#include <stdlib.h> /* qsort () */
```

```
~void main (void)
~ {
\sim int num[10] = { 3, 2, 8, 9, 2, 2, 1, -2, 3, 2 };
~ register int i;
~ int comparar_creciente (const void *elem1, const void *elem2);
~ int comparar decreciente (const int *elem1, const int *elem2);
~ printf ("\nArray desordenado: ");
\sim for (i = 0; i < 10; i++)
 printf ("%d ", num[i]);
  qsort (num, 10, sizeof (int), comparar creciente);
~ printf ("\nArray ordenado en orden creciente: ");
  for (i = 0; i < 10; i++)
 printf ("%d ", num[i]);
 el molde del cuarto argumento convierte el tipo
 (int (*) (const int *, const int *))
 al tipo
 (int (*) (const void *, const void *))
 que es el que requiere la función qsort
  qsort (num, 10, sizeof (int),
 (int (*) (const void *, const void *)) comparar_decreciente);
~ printf ("\nArray ordenado en orden decreciente: ");
\sim for (i = 0; i < 10; i++)
 printf ("%d ", num[i]);
~ }
~int comparar creciente (const void *elem1, const void *elem2)
~ /* para acceder al contenido de un puntero del tipo (void *)
 necesitamos moldearlo a un tipo base que no sea void */
~ return (*(int *)elem1 - *(int *)elem2);
~ }
~int comparar decreciente (const int *elem1, const int *elem2)
~ return (*elem2 - *elem1);
~ }
La salida de este programa por pantalla es:
 Array desordenado: 3 2 8 9 2 2 1 -2 3 2
 Array ordenado en orden creciente: -2 1 2 2 2 3 3 8 9
 Array ordenado en orden decreciente: 9 8 3 3 2 2 2 2 1 -2
```

bsearch ()

```
El prototipo de la función bsearch() se encuentra en el fichero stdlib.h y
es el siguiente:
 void *bsearch (void *clave, void *base, unsigned int num,
 unsigned int tam, int (*compara) (void *arg1, void *arg2));
```

La función bsearch() realiza una búsqueda binaria en el array ordenado apuntado por base y devuelve un puntero al primer elemento que se corresponde con la clave apuntada por clave. El número de elementos en el array está especificado por num y el tamaño (en bytes) de cada elemento está descrito por tam.

La función apuntada por compara se utiliza para comparar un elemento del array con la clave. La forma de la función de comparación debe ser:

```
nombre_func (void *arg1, void *arg2);
Debe devolver los siguientes valores:
  Si arg1 es menor que arg2, devuelve un valor menor que 0.
  Si arg1 es igual que arg2, devuelve 0.
  Si arg1 es mayor que arg2, devuelve un valor mayor que 0.
El array debe estar ordenado en orden ascendente con la menor dirección
conteniendo el elemento más pequeño. Si el array no contiene la clave,
se devuelve un puntero nulo.
Esta función está implementada en uno de los ejemplos de la lección 3.
En Turbo C, el prototipo de la función bsearch() es ligeramente diferente:
  void *bsearch (const void *clave, const void *base, unsigned int *num,
 unsigned int tam, int (*compara) (const void *arg1, const void *arg2));
Los tipos size t y (const void *) se han explicado en la ventana anterior:
qsort().
Ejemplo:
~#include <stdlib.h>
~#include <stdio.h>
~#define NUM ELEMENTOS(array) (sizeof(array) / sizeof(array[0]))
\simint array de numeros[] = { 123, 145, 512, 627, 800, 933, 333, 1000 };
~int comparacion de numeros (const int *p1, const int *p2)
~ {
~ return (*p1 - *p2);
~ }
~int buscar (int clave)
~ {
 int *puntero a elemento;
 /* El molde (int (*) (const void *, const void *)) es necesario para
 evitar un error de tipo distinto en tiempo de compilación. Sin
 embargo, no es necesario: puntero_a_elemento = (int *) bsearch (...
 debido a que en este caso es el compilador el que realiza la
 conversión de tipos */
 puntero_a_elemento = bsearch (&clave, array_de_numeros,
 NUM_ELEMENTOS (array_de_numeros), sizeof (int),
~
 (int (*) (const void *, const void *)) comparacion de numeros);
 return (puntero a elemento != NULL);
~ }
```

~int main (void)

~ {

```
~ if (buscar (800))
~ printf ("800 está en la tabla.\n");
~ else
~ printf ("800 no está en la tabla.\n");
~
~ return 0;
~}
La salida de este programa por pantalla es:
800 está en la tabla.
```

lfind () y lsearch ()

Estas dos funciones no pertenecen al ANSI C actual pero sí están incluidas en las versiones de Turbo C.

Ambas funciones realizan una búsqueda lineal.

Sus prototipos están en el fichero stdlib.h y son los siguientes:

Estas funciones utilizan una rutina definida por el usuario (func_de_comp) para la búsqueda de la clave, en un array de elementos secuenciales.

El array tiene num elementos, cada uno de tamaño anchura bytes y comienza en la dirección de memoria apuntada por base.

Devuelve la dirección de la primera entrada en la tabla que coincida con la clave buscada. Si la clave buscada no se encuentra, lsearch la añade a la lista; lfind devuelve 0.

La rutina *func_de_comp debe devolver cero si *elem1 == *elem2, y un valor distinto de cero en caso contrario.

Ejemplo de la función lfind:

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

~int comparar (int *x, int *y)
~{
~ return (*x - *y);
~}
~

~int main (void)
~{
~ int array[5] = { 5, -1, 100, 99, 10 };
~ size_t nelem = 5;
~ int clave;
~ int *resultado;
```

```
~ clave = 99;
  resultado = lfind(&clave, array, \( \neq \) lem, sizeof (int),
 (int (*) (const void *, const void *)) comparar);
~ if (resultado)
 printf ("Número %d encontrado\n", clave);
 printf ("Número %d no encontrado.\n", clave);
~ return 0;
~ }
La salida de este programa es:
 Número 99 encontrado.
Ejemplo de la función lsearch:
~#include <stdlib.h>
~#include <stdio.h>
\simint numeros[10] = { 3, 5, 1 };
\simint nnumeros = 3;
~int comparar numeros (int *num1, int *num2)
~ return (*num1 - *num2);
~ }
~int aniadir elemento (int numero clave)
~ int viejo nnumeros = nnumeros;
~ lsearch ((void *) vmero_clave, numeros,
 (size_t *) &nnumeros, sizeof (int),
 (int (*) (const void *, const void *)) comparar_numeros);
  return (nnumeros == viejo nnumeros);
~ }
~int main (void)
  register int i;
  int clave = 2;
  if (aniadir elemento (clave))
 printf ("%d está ya en la tabla de números.\n", clave);
 else
 printf ("%d está añadido a la tabla de números.\n", clave);
~ printf ("Números en tabla:\n");
  for (i = 0; i < nnumeros; i++)
 printf ("%d\n", numeros[i]);
~ return 0;
~ }
La salida de este programa es:
  2 está añadido a la tabla de números.
 Números en tabla
  3
  5
  1
  2
```

TIPO void Y PUNTEROS

Hasta esta lección hemos visto que el tipo void tiene dos usos:

```
1.- Para indicar que una función no devuelve nada. Ejemplo:
 void hola (char *nombre) { printf ("Hola, %s", nombre); }
```

2.- Para indicar que una función no acepta ningún argumento.
Ejemplo: int numero 1 (void) { return 1; }

Aplicados a punteros tiene otro uso: los punteros a void son punteros genéricos que pueden apuntar a cualquier objeto. Pero los punteros a void no pueden ser referenciados (utilizando *) sin utilizar moldes, puesto que el compilador no puede determinar el tamaño del objeto al que apunta el puntero. Ejemplo:

```
int x; float f;
void *p = &x; /* p apunta a x */
int main (void)
 {
 *(int *) p = 2;
 p = &r; /* p apunta a f */
 *(float *) p = 1.1;
}
```

MODIFICADOR DE ACCESO const Y PUNTEROS

El modificador de acceso const aplicado a punteros ofrece varias posibilidades. Veámosla en los siguientes ejemplos:

```
void main (void)
 char *p1 = "abc";
 /* puntero */
 const char *p2 = "abc";
 /* puntero a constante */
  char *const p3 = "abc";
 /* puntero constante */
  const char *const p4 = "abc"; /* puntero constante a constante */
  *p1 = 'd'; /* correcto */
  *p2 = 'd'; /* error */
  *p3 = 'd'; /* correcto */
  *p4 = 'd'; /* error */
  p1++; /* correcto */
  p2++; /* correcto */
  p3++; /* error */
  p4++; /* error */
 p1 = p2; /* warning */
  p1 = p3; /* correcto */
  p1 = p4; /* warning */
 p2 = p1; /* correcto */
  p2 = p3; /* correcto */
  p2 = p4; /* correcto */
 p3 = p1; /* error */
```

```
p3 = p2; /* error */
p3 = p4; /* error */

p4 = p1; /* error */
p4 = p2; /* error */
p4 = p3; /* error */
}
```

Las líneas que contienen el mensaje de error provocan un error de compilación. Las líneas que contienen el mensaje de warning provoca en algunos compiladores un mensaje de conversión de puntero sospechosa que se puede solucionar haciendo la conversión de una forma explícita:

```
p1 = (char *) p2;
p1 = (char *) p4;
Si ahora hacemos:
  *p1 = 'd';
```

estamos modificando los valores apuntados por p2 y p4; es decir, los valores apuntados por p2 y p4 no pueden ser modificados por estos punteros pero sí pueden ser modificados indirectamente por otro puntero.

Otro ejemplo de cómo se puede modificar el valor de una constante indirectamente a través de un puntero:

DECLARACIONES CURIOSAS

El C permite la creación de formas de datos muy elaboradas.

Cuando se hace una declaración, el nombre (o "identificador") que usamos se puede modificar añadiéndole uno o varios modificadores:

Modificador	Significado		
*	indica un puntero		
()	indica una función		
[]	indica un arrav		

La clave para desentrañar las declaraciones que mostraremos a continuación es averiguar el orden en que se aplican los modificadores. Para ello se siguen tres reglas:

- 1. La prioridad de un modificador es tanto mayor cuanto más próximo esté el identificador.
- 2. Los modificadores [] y () tienen mayor prioridad que *.
- 3. Se pueden usar paréntesis para agrupar parte de la expresión otorgándole la máxima prioridad.

```
Ejemplos:
 void main (void)
 /* array de arrays de int */
 int x1[8][8];
 /* puntero a puntero a int */
 int **x2;
 /* array de 10 punteros a int */
 int *x3[10];
 /* puntero a array de 10 int */
 int (*x4)[10];
 /* array de 3 punteros a array de 4 int */
 int *x5[3][4];
 /* puntero a array de 3x4 int */
 int (*x6)[3][4];
 /* función que devuelve un puntero a int */
 int *x7(void);
 /* puntero a función que devuelve un tipo int */
 int (*x8) (void);
 /* función que acepta un puntero a char como argumento y que
 devuelve un puntero a un puntero a una función que devuelve
 un carácter */
 char (*(*x11(char*)))(void);
 /* puntero a función que devuelve un puntero a puntero a carácter
 y acepta dos argumentos: el primero es un puntero a puntero a
 puntero a carácter, y el segundo es un array de 10 punteros a
 carácter */
 char ** (*x12) (char ***, char *[10]);
 /* función que acepta un puntero a puntero a puntero a constante y
 devuelve una puntero constante a constante */
 const void * const x13 (const void ***);
 /* función que no devuelve nada y acepta como argumento un puntero
 a función que no devuelve nada y acepta como argumento un puntero
 a función que no devuelve nada y no acepta ningún argumento */
 void x14 (void (*) (void (*) (void)));
 /* función que acepta un int como argumento y devuelve un puntero
 a una función que acepta un int como argumento y que devuelve
 un int */
 int (* (x15 (int))) (int);
```

MODIFICADORES DE TIPO near, far, huge Y MODELOS DE MEMORIA EN TURBO C

```
En MS-DOS se suele direccionar memoria en la forma:
 segmento:offset
```

donde cada segmento son $64 \, \mathrm{K}$ y offset es el desplazamiento dentro de cada segmento.

Los modificadores de tipo near, far y huge, que sólo se pueden aplicar a punteros y funciones, están relacionados con el direccionamiento de memoria.

El modificador near (cerca) fuerza que el valor de un puntero o una función estén en un sólo segmento mientras que far (lejos) y huge (enorme) hacen que un puntero pueda apuntar a cualquier dirección de la memoria y una función puede estar en culquier lugar de la memoria disponible.

A continuación exponemos la descripción de los modificadores near, far y huge así como los distintos modelos de compilación en Turbo C:

```
near (modificador de tipo)
```

Fuerza a los punteros a ser near (estar cerca, un mismo segmento), genera código de funciones para llamadas near y devuelve un valor near.

La primera versión de near declara un puntero de tamaño una palabra (2 bytes) con un rango de 64K. Este modificador de tipo es usado normalmente cuando se compila en los modelos de memoria medium, large y huge para forzar a que los punteros sean near (ya que por defecto, son far, en los modelos de memoria mencionados).

```
Ejemplo
=====
  char near *s;
  int (near *pi)[10];
```

Cuando near es usado con una declaración de función, Turbo C genera código de función para una llamada near y devuelve near.

```
Ejemplo
======
  int near mi_funcion () {}

far (modificador de tipo)
```

Fuerza a los punteros a ser far (estar lejos, cualquier segmento), genera código de funciones para llamadas far y devuelve un valor far.

La primera versión de far declara un puntero de tamaño dos palabras (4 bytes) con un rango de 1 megabyte. Este modificador de tipo es usado normalmente cuando se compila en los modelos de memoria tiny, small y compact para forzar a que los punteros sean far (ya que por defecto, son near, en los modelos de memoria mencionados).

```
Ejemplo
=====
  char far *s;
```

```
void * far * p;
```

Cuando far es usado con una declaración de función, Turbo C genera código de función para una llamada far y devuelve far.

Ejemplo

int far my func() {}

huge (modificador de tipo)

Es similar al modificador de tipo far

<tipo> huge <definicion-puntero> ;

El modificador huge es similar al modificador far pero tiene dos características adicionales:

- b Su segmento es normalizado durante la aritmética de punteros así que las comparaciones de punteros son más precisas.
- b Los punteros huge pueden ser incrementados sin el temor de que sobrepase un segmento.

En resumen, la utilización de punteros huge es más segura que la utilización de punteros far, pero su uso es más lento porque requieren más comprobaciones.

Opciones de modelo

Las opciones de modelo especifican qué modelo de memoria se quiere usar. El modelo de memoria elegido determina el método de direccionamiento de memoria por defecto.

El modelo por defecto es small.

ò-			·Ò	
· ·	ódigo	egmentos Datos Pila ===== =====	Código	Datos
Tiny	'	 64 К	near	near
Small	64 K	64 K	near	near
Medium	1 MB	64 K	far	near
Compact	64 K	1 MB	near	far
 Large	1 MB	1 MB	far	far
 Huge 	1 MB	64 K 64 K cada pila uno AÁ	far 	far

| Tiny |

Usa el modelo tiny (muy pequeño) cuando la cantidad de memoria a consumir es muy importante y ha de ser la menor posible.

Los cuatro registros de segmentos (CS, DS, ES, SS) toman la misma dirección, de este modo tenemos un total de 64K para código, datos y pila. Siempre se usan punteros near.

Los programas de modelo tiny pueden ser convertidos a formato .COM.

| Small |

Usa el modelo small (pequeño) para aplicaciones de tamaño medio.

Los segmentos de código y datos son diferentes, así que tenemos 64 K de código y 64 K de datos y pila.

Siempre son usados los punteros near.

| Medium |

El modelo medium (medio) es mejor para grandes programas que no guardan muchos datos en memoria.

Los punteros far son usados para código pero no para datos. Esto da como resultado que los datos y la pila juntos están limitados a 64K, pero el código puede ocupar hasta 1MB.

| Compact |

Usa el modelo compact (compacto) si tu código es pequeño pero necesitas direccionar una gran cantidad de datos.

El modelo compact es el contrario al modelo medium: los punteros far son usados para los datos pero no para el código; el código está limitado entonces a 64K, mientras que los datos tienen un rango de 1Mb.

Todas las funciones son near por defecto y todos los punteros de datos son far por defecto.

| Large |

Usa el modelo large (grande) para aplicaciones muy grandes solamente.

Los punteros far son usados para código y datos, dando un rango de 1Mb para ambos. Todas las funciones y punteros de datos son far por defecto.

| Huge |

Usa el modelo huge (muy grande) para aplicaciones muy grandes solamente. Los

punteros far son usados para el código y los datos.

Turbo C limita normalmente el tamaño de los datos a 64K; el modelo de memoria huge aparta ese límite permitiendo a los datos ocupar más de 64K.

El modelo huge permite múltiples segmentos de datos (cada uno de 64K de tamaño), hasta 1MB para el código, y 64K para la pila.

Todas las funciones y punteros de datos se asumen como far.

LECCIÓN 8

INTRODUCCION A LA LECCION 8

El objetivo de esta lección es hacer un estudio completo en todo lo referente a la declaración, utilización e inicialización de tipos compuestos de datos y explicar cómo se pueden crear nuevos tipos de datos a partir de los ya existentes.

El lenguaje C proporciona cinco maneras diferentes de crear tipos de datos:

- Estructuras (struct).
- Campos de bits.
- Uniones (union).
- Enumeraciones (enum).
- Tipos definidos por el usuario (typedef).

Al terminar la lección se presenta una tabla de precedencia de todos los operadores del lenguaje C.

ESTRUCTURAS

En el lenguaje C una estructura es un conjunto de variables que se referencia bajo un mismo nombre, proporcionando un medio conveniente de mantener junta información relacionada.

Las estructuras se denominan registros en otros lenguajes; por ejemplo, en Pascal.

A los elementos de la estructura se les suele llamar miembros o campos.

DECLARACION DE ESTRUCTURAS

Una estructura se declara con la palabra **struct** seguida de

```
una lista de declaraciones en-
cerradas entre llaves. Ejemplo:
  struct
 int dia;
 int mes;
 int anio;
  };
Después de la palabra clave struct va op-
cionalmente el nombre de la estructura y
se puede emplear en declaraciones poste-
riores como una abreviatura de la entrada.
  struct fecha
 int dia;
 int mes;
 int anio;
En los ejemplos anteriores no se han declarado realmente variables,
sino que sólo se han definido la forma de los datos.
Para declarar una variable de un
tipo estructura sin nombre se hace:
  struct
 int dia, mes, anio;
 } fecha creacion;
Si la estructura tiene nombre se
puede hacer de la siguiente forma:
struct fecha { int dia, mes, anio; };
struct fecha fecha_creacion;
De la misma forma se pueden declarar
varias variables separadas por comas:
  struct
 int dia, mes, anio;
 } fecha1, fecha2, fecha3;
o bien:
struct fecha { int dia, mes, anio; };
struct fecha fecha1, fecha2, fecha3;
También se puede crear un tipo
estructura y una variable de tipo
estructura al mismo tiempo:
  struct
 {
 int dia, mes, anio;
 } fecha1, fecha2, fecha3;
La forma general de definición de un estructura es:
  struct nombre_tipo_estructura
 tipo_1 nombre_variable_1;
 tipo_2 nombre_variable_2;
 tipo_n nombre_variable_n;
 } nombres_variables_estructura;
donde tanto los nombres nombre tipo estructura como
nombres variables estructura pueden omitirse.
```

INICIALIZACION DE ESTRUCTURAS

Una estructura se inicializa añadiendo a su definición la lista de inicializaciones de las componentes.

struct fecha fecha_creacion = { 22, 7, 90 };

TAMA¥O DE UNA ESTRUCTURA

El tamaño en bytes de un tipo estructura en memoria es la suma de los tamaños en bytes de cada uno de los tipos de sus componentes:

sizeof (struct fecha) == sizeof (int) + sizeof (int) + sizef (int)

REFERENCIA A LOS ELEMENTOS DE LA ESTRUCTURA

Los elementos individuales de la estructura se referencia utilizando el operador punto (.). La forma general es:

```
fecha_creacion.dia = 3;
  printf ("%d", fecha_creacion.dia); /* muestra el valor 3 */
Un elemento de una estructura, el nombre de una estructura
y una variable ordinaria pueden tener el mismo nombre;
siempre se pueden distinguir a través del contexto. Por
supuesto que estas cosas se deben evitar en lo posible si
disminuyen la legibilidad del código. Por ejemplo:
```

```
struct x { int x; } x;
```

ALGUNOS TIPOS USUALES QUE SE PUEDEN HACER CON LAS ESTRUCTURAS

```
ARRAYS DE ESTRUCTURAS
Declaración:
 struct x
 struct x
 char *s;
 char *s;
 int d;
 int d;
 y[] =
 o también
 y[] =
 {
 { "s1", 4 },
 "s1", 4,
 { "s2", 3 },
 "s2", 3,
 { "s3", 10 }
 "s3", 10
 };
 };
```

Utilización:

```
ARRAYS DENTRO DE ESTRUCTURAS
Declaración:
 struct x
 int a[10];
 float b;
 } y;
Utilización:
 y.a[1] = 2;
ESTRUCTURAS DENTRO DE ESTRUCTURAS (ESTRUTURAS ANIDADAS)
______
Declaración:
 struct persona
 char nombre[TAMNOMBRE], direction[TAMDIRECCION];
 struct fecha fecha_nacimiento;
 } empleado;
Utilización:
  empleado.fecha_nacimiento.dia = 10;
PUNTEROS A ESTRUCTURAS
______
Declaración:
 struct fecha fecha creacion, *pfecha;
 pfecha = &fecha creacion;
Utilización:
 Hay dos formas equivalentes de acceder a los elementos de una
 estructura mediante un puntero a la estructura:
 1) (*pfecha).dia = 20;
 Los paréntesis son necesarios porque el operador . tiene
 más prioridad que el operador *.
 2) pfecha->dia = 20;
 El operador -> se utiliza para acceder a un elemento de una
 estructura a través de un puntero.
 Esta forma es mucho más común que la anterior, es más, el
```

primer método se considera arcaico en los estándares actuales.

printf ("%s %d", y[1].s, y1[1].d); /* imprime s2 3 */

Debido a que este tipo de operación es tan común, C proporciona un operador específico para realizar esta tarea: el operador flecha (->).

ESTRUCTURAS Y FUNCIONES

Con respecto a las estructuras, a una función le podemos pasar como argumento:

- Un elemento de una estructura.
- Una estructura completa.
- La dirección de una estructura.

PASO DE ELEMENTOS A ESTRUCTURAS A FUNCIONES

Cuando se pasa un elemento de una variable de estructura a una función, se está realmente pasando el valor de ese elemento a la función. Además, si ese elemento es de tipo simple, se está pasando una variable simple.

```
Ejemplo:
```

```
~struct x
~ {
 int i;
 char c;
~ char s[10];
~ } y = { 2, 'd', "string" };
~/* pasando argumentos por valor: */
~func1 (y.i);
 /* se pasa variable entera (2) */
 /* se pasa variable carácter ('d') */
~func2 (y.c);
~func3 (y.s); /* se pasa variable caracter (a, , , ~ ~func3 (y.s); /* se pasa variable string (direction de la cadena s) */
~func4 (y.s[1]); /* se pasa variable carácter ('t') */
~/* pasando argumentos por referencia: */
~func5 (&y.i); /* se pasa la dirección de la variable entera y.i */
~func6 (&y.c); /* se pasa la dirección de la variable carácter y.c */ ~func7 (y.s); /* se pasa la dirección del string y.s */
~func8 (&y.s[1]);/* se pasa la dirección de la variable carácter y.s[1] */
```

Observar que el operador & precede al nombre de la estructura y no al nombre del elemento individual.

PASO DE ESTRUCTURAS A FUNCIONES

Cuando se utiliza una estructura como argumento de una función, se pasa la estructura íntegra mediante el uso del método estándar de llamada por valor. Esto significa, por supuesto, que todos los cambios realizados en los contenidos de la estructura, dentro de la función a la que se pasa, no afectan a la estructura utilizada como argumento.

Ejemplo 1: Estructura sin nombre.

~#include <stdio.h>

```
~void f (); /* los paréntesis vacíos quieren decir que no decimos
 nada acerca de sus parámetros */
~void main (void)
~ {
~ struct { int a, b; } arg;
~ arg.a = 10;
\sim f (arg); /* imprime 10 */
~ }
~void f (param)
~struct { int x, y; } param;
~ printf ("%d", param.x);
~ }
Ejemplo 2: Estructura con nombre.
~#include <stdio.h>
~struct st { int a, b; }; /* si se declarase dentro de la función main, esta
 estructura sólo se conocería en esa función */
~void f (); /* los paréntesis vacíos quieren decir que no decimos
 nada acerca de sus parámetros */
~void main (void)
~ {
~ struct st arg;
~ arg.a = 10;
\sim f (arg); /* imprime 10 */
~ }
~void f (param)
~struct st param;
~ printf ("%d", param.a);
~ }
```

PASO DE DIRECCIONES DE ESTRUCTURAS A FUNCIONES

En la práctica nunca se pasan las estructuras completas a funciones porque ese procedimiento es tremendamente ineficiente (en cuanto a tiempo y memoria consumida). Lo que se hace en lugar de ello es pasar la dirección de la variable estructura como argumento y declarar el parámetro de la función como un puntero a esta estructura.

Ejemplo: Paso de dirección de variable estructura.

```
~ f (&arg); /* imprime 10 */
~}
~
~void f (param)
~struct st *param;
~{
~ printf ("%d", param->a);
~}
```

Si consideramos que sizeof(struct st *)==2 y sizeof(int)==2, entonces sizeof(struct st)==4. Por lo tanto, al pasar la estructura íntegra pasamos 4 bytes a la función y al pasar el puntero a la estructura sólo pasamos 2 bytes a la función. En el ejemplo visto la diferencia no parece muy significativa, pero si sizeof(struct st)==1000, al pasar la estructura íntegra pasamos 1000 bytes mientras que con su dirección pasamos 2 bytes.

Para los usuarios que tengan la opción turbo on, recordarán que los punteros near ocupan 2 bytes (sólo contienen el desplazamiento dentro del segmento de memoria) y los punteros far 4 bytes (contienen segmento y desplazamiento dentro del segmento). Al suponer en el párrafo anterior que sizeof(struct st *)==2, estamos suponiendo que el puntero es near.

CAMPO DE BITS

A difererencia de la mayoría de los lenguajes de computadoras, el lenguaje C tiene un método incorporado para acceder a un bit individual dentro de un byte. Esto se puede hacer con los operadores de bits que vimos en la lección 2 pero también se puede hacer con un tipo especia de estructura llamada campo de bits.

DECLARACION

La forma general de definición de un campo de bits es:

```
struct nombre_estructura
{
 tipo1 nombre1 : longitud1;
 tipo2 nombre2 : longitud2;
 ...
};
```

Un campo de bits tiene que declararse como int, unsigned, o signed. Los campos de bits de longitud 1 deben declararse como unsigned debido a que un bit individual no puede tener signo. Los nombres de los campos son opcionales.

```
struct operacion
{
 unsigned leer: 1;
 unsigned escribir: 1;
 unsigned abrir: 1;
 unsigned cerrar: 1;
 unsigned: 2;
 unsigned error: 1;
} operacion_fichero;

A los campos de bits se accede de la misma forma que a los campos de cualquier estructura:
```

operacion_fichero.abrir = 1;

Los campos de bits tienen algunas restricciones: no se puede tomar la dirección de una variable de campos de bits; en algunas máquinas, los campos se disponen de izquierda a derecha y en otras de derecha a izquierda, esto implica código menos portable.

Se puede mezclar elementos normales de estructura con elementos de campos de bits. Por ejemplo:

```
struct st
{
 char ch;
 unsigned c1: 1;
 unsigned c2: 3;
};
```

El tamaño de esta estructura, sizeof (struct st), es 2: 1 byte para ch y 1 byte para cl y c2.

UNIONES

Las uniones son similares a las estructuras. Su declaración y utilización es exactamente igual que el de las estructuras con la excepción que utiliza la palabra clave union en vez de struct.

La diferencia que hay entre una variable estructura y una variable unión es que es esta última todos sus elementos ocupan la misma posición de memoria. Ejemplo:

```
#include <stdio.h>
void main (void)
{
  union { int x, y; } u;
  u.x = 10; /* también estamos haciendo u.y = 10, puesto
 que x e y comparten la misma posición de memoria */
  printf ("%d", u.y); /* imprime 10 */
}
```

El tamaño del tipo union es el tamaño del elemento que necesita más memoria.

```
Ejemplo:
  #include <stdio.h>
  void main (void)
 union
 {
 char ch;
 int i;
 } u;
 u.i = 257;
 printf ("%d %d", u.ch, (char) u.i); /* imprime: 1 1 */
ENUMERACIONES
Una enumeración es un conjunto de constantes enteras
con nombre que especifica todos los valores válidos
que una variable de ese tipo puede tomar.
La forma general de declaración es:
 enum nombre tipo enum { lista de enumeracion } lista variables;
Aquí, al iqual que con las estructuras, tanto el nombre de la enu-
meración nombre tipo enum como lista variables son opcionales.
Ejemplo:
 enum colores { azul, rojo, amarillo };
 enum colores color;
Dada esta declaración y definición la variable color sólo puede tomar tres
valores posibles: azul, rojo o amarillo.
Ejemplo:
  color = rojo;
  if (color == azul)
 printf ("el color es azul");
Cada uno de los símblos del conjunto de enumeración es un valor entero,
tomando el primero el valor 0, el segundo el valor 1 y así sucesivamente.
Ejemplo:
  printf ("%d %d %d", azul, rojo, amarillo); /* muestra 0 1 2 ^*/
Podríamos haber dado otros valores numéricos a los símbolos si hubiésemos
  enum colores { azul, rojo = 10, amarillo };
```

declarado colores, por ejemplo, del siguiente modo:

Ahora la sentencia printf anterior mostraría 0 10 11 .

Como se ve, los símbolos no inicializados toman el valor numérico siguiente al del símbolo anterior, excepto el primero que toma el valor 0 si no es inicializado.

TIPOS DEFINIDOS POR EL USUARIO: typedef

El programador puede crear (dar nombre en realidad) tipos a partir

```
de los tipos ya definidos mediante la palabra clave typedef.
La forma general de la sentencia typedef es:
  typedef tipo nombre;
donde tipo es cualquier tipo de datos permitido
y nombre es el nuevo nombre para ese tipo.
El uso de typedef hace más fácil de leer el código y más fácil
de transportar a una nueva máquina. Pero recuerda: NO se crea
ningún tipo de datos nuevo, sólo se da otro nombre.
Ejemplos:
void main (void)
 typedef int boolean;
 boolean b; /* equivalente a: int b; */
 typedef int vector[100];
 vector v; /* equivalente a: int v[100]; */
 typedef char *pc;
 pc string; /* equivalente a: char *string; */
 typedef void (*pf) (void);
 pf f; /* equivalente a: void (*f) (void); */
 typedef struct { int x, y; } st;
 st estructural;
 /* equivalente a: struct { int x, y; } estructura; */
 struct st { int x, y; };
 typedef struct st s;
 s estructura2; /* equivalente a: struct st estructura; */
 typedef int entero;
 typedef const entero * const puntero_constante_a_constante_entera;
 puntero_constante_a_constante_entera pcace;
 /* equivalente a: const int * const pcace; */
}
```

PRECEDENCIA DE OPERADORES

Con los operadores punto (.) y flecha (->) hemos completado el estudio de todos los operadores de C. A continuación mostramos la tabla completa de precedencia de operadores.

Precedencia de Operadores

En la siguiente tabla de precedencia de operadores, los operadores son divididos en 15 categorías.

La categoría #1 tiene la precedencia más alta; la categoría #2 (operadores unarios) toma la segunda precedencia, y así hasta el operador coma, el cual tiene la precedencia más baja.

Los operadores que están dentro de una misma categoría tienen igual precedencia.

Los operadores unarios (categoría #2), condicional (categoría #13), y de asignación (categoría #14) se asocian de derecha a izquierda; todos

# Categoría	Operador	Qué es (o hace)
1. Más alto	() [] ->	Llamada a función Indexamiento de array Selector de componente indirecta Selector de componente directa
2. Unario	! !	Negación Lógica (NO) Complemento a 1 Más unario Menos unario Preincremento o postincremento Predecremento o postdecremento Dirección Contenido (indirección) (devuelve tamaño de operando, en bytes)
3. Multipli- cativo	* * /	Multiplica Divide Resto (módulo)
4. Aditivo	+ + -	Más binario Menos binario
5. Desplaza- miento	<< >>	Desplazamiento a la izquierda Desplazamiento a la derecha
6. Relacional		Menor que Menor o igual que Mayor que Mayor o igual que
7. Igualdad	+ == !=	Igual a Distinto a
8.	+ &	AND entre bits
9.	+ ^	XOR entre bits
10.	+ .	OR entre bits
11.	* &&	AND lógico
12.	+	OR lógico
13. Condicional	?:	(a ? x : y significa "si a entonces x, si no y")
14. Asignación		Asignación simple Asignar producto Asignar cociente Asignar resto (módulo) Asignar suma Asignar diferncia Asignar AND entre bits Asignar XOR entre bits Asignar OR entre bits Asignar desplazamiento hacia la izquierda Asignar desplazamiento hacia la derecha

LECCIÓN 9

INTRODUCCION A LA LECCION 9

El objetivo de esta lección es hacer un estudio completo en todo lo referente a la entrada y, salida (E/S) en C, estudiando también los dos sistemas de ficheros que existen en este lenguaje.

Los puntos que se estudian en esta lección son:

- E/S estándar.
- Flujos y ficheros.
- Tipos de flujos: flujos de texto y flujos binarios.
- Flujos predefinidos: stdin, stdout y stderr. (Turbo C añade además: stdaux y stdprn)
- Pasos a realizar para manipular un fichero: declarar variable de fichero, abrirlo, operar con él y cerrarlo.
- Estructura FILE.
- Estudio completo del fichero **stdio.h.** (tanto del ANSI C como de Turbo C)
- Sistema de ficheros tipo UNIX.
- Descriptores de ficheros.
- Estudio completo del fichero io.h en Turbo C.

ENTRADA Y SALIDA

Las operaciones de entrada y salida (abreviadamente **E/S**) no forman parte del lenguaje C propiamente dicho, sino que están en una biblioteca o librería: <stdio.h>. Todo programa que utilice funciones de entrada y salida estándar deberá contener la línea:

#include <stdio.h>.

E/S estándar

Por defecto, la entrada estándar es el teclado y la salida estándar es la pantalla o monitor. Hay dos formas básicas de cambiar la entrada y la salida estándar:

- Con los símbolos de redirección (<, >, <<, >>) o de tubería (|) del sistema operativo al ejecutar el programa desde la línea de órdenes.
- Con determinadas funciones y variables que se encuentran en la librería <stdio.h> en el código

FLUJOS Y FICHEROS

Hay dos conceptos muy importantes en C relacionados con la E/S: flujos (streams, en inglés) y ficheros. Los **flujos** son sucesiones de caracteres a través de los cuales realizamos las operaciones de E/S. Para el programador todos los flujos son iguales. Para el C (en general para el sistema operativo) un **fichero** es un concepto lógico que puede ser aplicado a cualquier cosa desde ficheros de discos a terminales. A cada fichero se le asigna un flujo al realizar la operación de apertura sobre él. Para el programador un fichero es un dispositivo externo capaz de una E/S. Todos los ficheros no son iguales pero todos los flujos sí. Esto supone una gran simplificación para el usuario, ya que sólo tiene que pensar en términos de flujo y no de dispositivos concretos. Por ejemplo, si el usuario hace: printf ("mensaje"); sabe que mensaje se escribe en el flujo estándar de salida, ya sea la pantalla, un fichero de disco, una cinta, ...

TIPOS DE FLUJOS

Cuando hemos dicho que todos los flujos son iguales, es cierto que lo son en su utilización por parte del programador, pero en realidad, podemos distinguir dos tipos:

- Flujos de texto: son una sucesión de caracteres originado en líneas que finalizan con un carácter de nueva-línea. En estos flujos puede no haber una relación de uno a uno entre los caracteres que son escritos (leídos) y los del dispositivo externo, por ejemplo, una nueva-línea puede transformarse en un par de caracteres (un retorno de carro y un carácter de salto de línea).
- Flujos binarios: son flujos de bytes que tienen una correspondencia uno a uno con los que están almacenados en el dispositivo externo. Esto es, no se presentan desplazamientos de caracteres. Además el número de bytes escritos (leídos) es el mismo que los almacenados en el dispositivo externo.

Esta diferencia de flujos es importante tenerla en cuenta al leer ficheros de discos. Supongamos que tenemos un fichero de disco con 7 caracteres donde el cuarto carácter es el carácter fin de fichero (en sistema operativo DOS es el carácter con código ASCII 26). Si abrimos el fichero en modo texto, sólo podemos leer los 3 primeros caracteres, sin embargo, si lo abrimos en modo binario, leeremos los 7 caracteres ya que el carácter con código ASCII 26 es un carácter como cualquier otro.

PROGRAMAS C CON FLUJOS

Al principio de la ejecución de un programa C se abren tres flujos de tipo texto predefinidos:

stdin : dispositivo de entrada estándar
stdout: dispositivo de salida estándar

stderr: dispositivo de salidad de error estándar

Al finalizar el programa, bien volviendo de la función main al sistema operativo o bien por una llamada a exit(), todos los ficheros se cierran automáticamente. No se cerrarán si el programa termina a través de una llamada a abort() o abortando el programa.

Estos tres ficheros no pueden abrirse ni cerrarse explicítamente.

En Turbo C, además de abrirse los tres flujos anteriores se abren otros dos flujos de texto predefinidos:

stdaux: dispositivo auxiliar estándar

stdprn: impresora estándar

RESUMEN DE TODO LO DICHO HASTA EL MOMENTO EN ESTA LECCION

Como todo lo que acabamos de decir puede resultar un poco confuso a las personas que tienen poca experiencia en C, vamos a hacer un pequeño resumen en términos generales:

- 1. En C, cualquier cosa externa de la que podemos leer o en la que podemos escribir datos es un fichero.
- 2. El programador escribe (lee) datos en estos ficheros a través de los flujos de cada fichero. De esta forma el programador escribe (lee) los datos de la misma forma en todos los tipos de ficheros independientemente del tipo de fichero que sea.
- 3. Aunque conceptualmente todos los flujos son iguales, en realidad hay dos tipos: flujos de texto y flujos binarios.
- 4. Hay tres flujos de texto predefinidos que se abren automáticamente al principio del programa: stdin, stdout y stderr. Estos tres flujos se cierran automáticamente al final del programa.

PASOS PARA OPERAR CON UN FICHERO

Los pasos a realizar para realizar operaciones con un fichero son los siguientes:

1) Crear un nombre interno de fichero. Esto se hace en C declarando un puntero de fichero (o puntero a fichero). Un puntero de fichero es una variable puntero que apunta a una estructura llamada FILE. Esta estructura está definida en el fichero stdio.h y contiene toda la información necesaria para poder trabajar con un fichero. El contenido de esta estructura es dependiente de la implementación de C y del sistema, y no es interesante saberlo para el programador.

Ejemplo:

```
FILE *pf; /* pf es un puntero de fichero */
```

2) Abrir el fichero. Esto se hace con la función fopen() cuyo prototipo se encuentra en el fichero stdio.h y es:

```
FILE *fopen (char *nombre fichero, char *modo);
```

Si el fichero con nombre nombre fichero no se puede abrir devuelve NULL.

El parámetro nombre_fichero puede contener la ruta completa de fichero pero teniendo en cuenta que la barra invertida (\) hay que repetirla en

una cadena de caracteres.

Los valores válidos para el parámeto modo son:

```
Modo
 Interpretación
 Abrir un fichero texto para lectura
'' w ''
 Crear un fichero texto para escritura
"a"
 Añadir a un fichero texto
 Ahadir a un fichero texto
Abrir un fichero binario para lectura
Crear un fichero binario para escritura
Añadir a un fichero binario
Abrir un fichero texto para lectura/escritura
"rb"
"wb"
"ab"
"r+"
 Crear un fichero texto para lectura/escritura
"w+"
"a+"
 Abrir un fichero texto para lectura/escritura
"rb+" Abrir un fichero binario para lectura/escritura
"wb+" Crear un fichero binario para lectura/escritura
"ab+" Abrir un fichero binario para lectura/escritura
```

Si se utiliza fopen() para abrir un fichero para escritura, entonces cualquier fichero que exista con ese nombre es borrado y se comienza con un fichero nuevo. Si no existe un fichero con ese nombre, entonces se crea uno. Si lo que se quiere es añadir al final del fichero, se debe utilizar el modo "a". Si no existe el fichero, devuelve error. Abrir un fichero para operaciones de lectura necesita que el fichero exista. Si no existe devuelve error. Finalmente, si se abre un fichero para operaciones de lectura/escritura, no se borra en caso de existir. Sin embargo, si no existe se crea.

```
Ejemplo:
```

- 3) Realizar las operaciones deseadas con el fichero como pueden ser la escritura en él y la lectura de él. Las funciones que disponemos para hacer esto las veremos un poco más adelante.
- 4) Cerrar el fichero. Aunque el C cierra automáticamente todos los ficheros abiertos al terminar el programa, es muy aconsejable cerrarlos explícitamente. Esto se hace con la función fclose() cuyo prototipo es:

```
int fclose (FILE *pf);
```

La función fclose() cierra el fichero asociado con el flujo pf y vuelca su buffer.

Si fclose() se ejecuta correctamente devuelve el valor 0. La comproba ción del valor devuelto no se hace muchas veces porque no suele fallar.

```
if (fclose (pf) != 0)
 {
 puts ("Error al intentar cerrar el fichero.");
 exit (1);
}
```

RESUMEN DE LOS PASOS PARA MANIPULAR UN FICHERO

```
Resumen de los 4 pasos anteriores para la manipulación de un fichero:
1) Declarar un puntero de fichero.
 FILE *pf;
2) Abrirlo el fichero.
  if ((pf = fopen ("nombre fichero", "modo apertura")) == NULL)
 error ();
  else
 /* ... */
3) Realizar las operaciones deseadas con el fichero.
  /* En las siguientes ventanas veremos las
 funciones que tenemos para ello. */
4) Cerrar el fichero.
  if (fclose (pf) != 0)
 error ();
  else
 /* ... */
```

FUNCIONES DEL ANSI C EN FICHERO DE CABECERA STDIO.H

```
GLOSARIO:
 fclose Cierra un flujo.
=======
 feof Macro que devuelve un valor distinto de cero si se se ha detectado
===== el fin de fichero en un flujo.
 ferror
 Macro que devuelve un valor distinto de cero si ha ocurrido algún
====== error en el flujo.
 fflush Vuelca un flujo.
=======
 Obtiene un carácter de un flujo.
 fgetc
 Obtiene un carácter de stdin.
 fgetchar
 fgets
 Obtiene una cadena de caracteres de un flujo.
======
 fopen Abre un flujo.
======
```

Escribe un carácter en un flujo. fputc fputchar Escribe un carácter en stdout. _____ fputs Escribe una cadena de caracteres en un flujo. ====== fread Lee datos de un flujo. ====== _____ freopen Asocia un nuevo fichero con un flujo abierto. ======= ----fscanf Ejecuta entrada formateada de un flujo. ======= fseek Posiciona el puntero de fichero de un flujo. ====== ftell Devuelve la posición actual del puntero de fichero. fwrite Escribe en un flujo. ======= getc Macro que obtiene un carácter de un flujo. ===== getchar Macro que obtiene un carácer de stdin. ======== Obtiene una cadena de caracteres de stdin. gets ====== Mensajes de error del sistema. perror ======= printf Escribe con formateo a stdout. _____ Escribe un carácter en un flujo. putc putchar Escribe un carácter en stdout. ======= puts Escribe un string en stdout (y añade un carácter de nueva línea). _____ remove Función que borra un fichero. ======= _____ rename Renombra un fichero. _____ _____ Reposiciona el puntero de fichero al comienzo del flujo. rewind ======= ----scanf Ejecuta entrada formateada de stdin.

Envía salida formateada a un flujo.

fprintf

```
Asigna un buffer a un flujo.
 setbuf
 Asigna un buffer a un flujo.
 setvbuf
=======
 sprintf
 Envía salida formateada a un string.
========
 Ejecuta entrada formateada de string.
 sscanf
=======
_____
 Abre un fichero temporal en modo binario.
 tmpfile
=======
 tmpnam Crea un nombre de fichero único.
=======
_____
 ungetc Devuelve un carácter al flujo de entrada.
=======
_____
 vfprintf Envía salida formateada a un flujo usando una lista de
====== argumentos.
 vfscanf Ejecuta entrada formateada de un flujo usando una lista de
====== argumentos.
 vprintf Envía salida formateada a stdout usando una lista de
===== argumentos.
 vscanf
 Ejecuta entrada formateada de stdin usando una lista de
====== argumentos.
 vsprintf Envía salida formateada a un string usando una lista de
===== argumentos.
 vsscanf
 Ejecuta entrada formateada de un string usando una lista de
====== argumentos.
ESTUDIO DE LAS FUNCIONES EXPUESTAS EN EL GLOSARIO:
 fclose
 Cierra un flujo.
=======
Sintaxis:
  int fclose (FILE *flujo);
Devuelve O si tiene éxito; devuelve EOF si se detecta algún error.
Un error puede ocurrir por ejemplo cuando se intenta cerrar un fichero que
ha sido ya cerrado.
Ejemplo:
 FILE *pf;
 if ((pf = fopen ("prueba", "r")) == NULL)
 error ();
  /* ... */
```

```
if (fclose (pf))
 error ();
 Macro que devuelve un valor distinto de cero si se se ha detectado
 feof
 el fin de fichero en un flujo.
Sintaxis:
 int feof (FILE *flujo);
Una vez alcanzado el final del fichero, las operaciones posteriores de
lectura devuelven EOF hasta que se cambie la posición del puntero del
fichero con funciones como rewind() y fseek().
La función feof() es particularmente útil cuando se trabaja con ficheros
binarios porque la marca de fin de fichero es también un entero binario
válido.
Ejemplo:
  /* supone que pf se ha abierto como fichero
 binario para operaciones de lectura */
  while (! feof (pf))
 getc (pf);
 Macro que devuelve un valor distinto de cero si ha ocurrido algún
====== error en el flujo.
Sintaxis:
 int ferror (FILE *flujo);
Los indicadores de error asociados al flujo permanecen activos hasta que se
cierra el fichero, se llama a rewind() o a perror().
Ejemplo:
  /* supone que pf apunta a un flujo abierto
 para operaciones de escritura */
  putc (informacion, pf);
  if (ferror (pf))
 error ();
 fflush
 Vuelca un flujo.
Sintaxis:
  int fflush (FILE *flujo);
Si el flujo está asociado a un fichero para escritura, una llamada a
fflush() da lugar a que el contenido del buffer de salida se escriba
en el fichero. Si flujo apunta a un fichero de entrada, entonces el
contenido del buffer de entrada se vacía. En ambos casos el fichero
permanece abierto.
Devuelve EOF si se detecta algún error.
```

```
/* supone que pf está asociado
 con un fichero de salida */
  fwrite (buffer, sizeof (tipo_de_dato), n, pf);
  fflush (pf);
 Obtiene un carácter de un flujo.
 faetc
======
Sintaxis:
  int fgetc (FILE *flujo);
La función fgetc() devuelve el siguiente carácter desde el flujo de
entrada e incrementa el indicador de posición del fichero. El carácter
se lee como un unsigned char que se convierte a entero.
Si se alcanza el final del fichero, fgetc() devuelve EOF. Recuerda que
EOF es un valor entero. Por tanto, cuando trabajes con ficheros binarios
debes utilizar feof() para comprobar el final del fichero. Si fgetc()
encuentra un error, devuelve EOF también. En consecuencia, si trabajas
con ficheros binarios debe utilizar ferror() para comprobar los errores
del fichero.
Ejemplo:
  /* supone que pf está asociado
 con un fichero de entrada */
  while ((ch = fgetc (pf)) != EOF)
 printf ("%c", ch);
 Obtiene un carácter de stdin.
  fgetchar
========
Sintaxis:
  int fgetchar (void);
Si tiene éxito, getchar() devuelve el carácter leído, después de conver-
tirlo a int sin extensión de signo. En caso de fin de fichero o error,
devuelve EOF.
Ejemplo:
 ch = getchar ();
 Obtiene una cadena de caracteres de un flujo.
 fgets
======
Sintaxis:
  char *fgets (char *s, int n, FILE *flujo);
La función fgets() lee hasta n-1 caracteres desde el flujo y los sitúa en
el array apuntado por s. Los caracteres se leen hasta que se recibe un
carácter de nueva línea o un EOF o hasta que se llega al límite especifi-
cado. Después de leídos los caracteres, se sitúa en el array un carácter
nulo inmediatamente después del último carácter leído. Se guarda un carác-
ter de nueva línea y forma parte de s.
```

Si fgets() tiene éxito devuelve la dirección de s; se devuelve un puntero nulo cuando se produce un error. Ya que se devuelve un puntero nulo cuando se produce un error o cuando se alcanza el final del fichero, utiliza feof() o ferror() para identificar lo que ocurre realmente. Ejemplo: /* supone que pf está asociado con un fichero de entrada */ while (! feof (pf)) if (fgets (s, 126, pf)) printf ("%s", s); ----fopen Abre un flujo. ====== Sintaxis: FILE *fopen (const char *nombre fichero, const char *modo apertura); Devuelve un puntero al flujo abierto si tiene éxito; en otro caso devuelve NULL. Esta ha sido explicada más extensa en ventanas anteriores. Ejemplo: FILE *pf; if ((pf = fopen ("prueba", "r")) == NULL) error (); fprintf Envía salida formateada a un flujo. ======== Sintaxis: int fprintf (FILE *flujo, const char *formato[, argumento, ...]); Esta función es idéntica a la función printf() con la excepción que printf() escribe en la salida estándar (flujo stdout) y la función fprintf() escribe en la salida especificada (flujo indicado en su primer argumento). Ejemplo: /* supone que pf está asociado con un fichero de salida */ fprintf (pf, "esto es una prueba %d %f", 5, 2.3); fputc Escribe un carácter en un flujo. ====== Sintaxis: int fputc (int c, FILE *flujo); La función fputc() escribe un carácter c en el flujo especificado a partir

de la posición actual del fichero y entonces incrementa el indicador de

posición del fichero. Aunque ch tradicionalmente se declare de tipo int, es convertido por fputc() en unsigned char. Puesto que todos los argumentos de tipo carácter son pasados a enteros en el momento de la llamada, se seguirán viendo variables de tipo carácter como argumentos. Si se utilizara un entero, simplemente se eliminaría el byte más significativo.

El valor devuelto por fputc() es el valor de número de carácter escrito. Si se produce un error, se devuelve EOF. Para los ficheros abiertos en operaciones binarias, EOF puede ser un carácter válido. En estos casos, para determinar si realmente se ha producido un error utiliza la función ferror().

```
Ejemplo:
  /* supone que pf está asociado con
 un fichero de salida */
  fputc ('a', pf);
  fputchar
 Escribe un carácter en stdout.
========
Sintaxis:
  int fputchar (int c);
Una llamada a fputchar() es funcionalmente equivalente a fputc(c,stdout).
Ejemplo:
  /* supone que pf está asociado con
 un fichero de salida */
  fputchar ('a');
 Escribe una cadena de caracteres en un flujo.
  fputs
======
Sintaxis:
 int fputs (const char *s, FILE *flujo);
La función fputs() escribe el contenido de la cadena de caracteres
apuntada por s en el flujo especificado. El carácter nulo de terminación
no se escribe.
La función devuelve O cuando tiene éxito, y un valor no nulo bajo
condición de error.
Si se abre el flujo en modo texto, tienen lugar ciertas transformaciones
de caracteres. Esto supone que puede ser que no haya una correspondencia
uno a uno de la cadena frente al fichero. Sin embargo, si se abre en mo-
do binario, no se producen transformaciones de caracteres y se establece
una correspondencia uno a uno entre la cadena y el fichero.
Ejemplo:
```

/* supone que pf está asociado con un fichero de salida */

fputs ("abc", pf);

```
fread
 Lee datos de un flujo.
======
Sintaxis:
  int fread (void *buf, int tam, int n, FILE *flujo);
Lee n elementos de tam bytes cada uno. Devuelve el número de elementos (no
bytes) realmente leídos. Si se han leído menos caracteres de los pedidos en
la llamada, es que se ha producido un error o es que se ha alcanzado el
final del fichero. Utiliza feof() o ferror() para determinar lo que ha
tenido lugar.
Si el flujo se abre para operaciones de texto, el flujo de retorno de carro
y salto de línea se transforma automáticamente en un carácter de nueva línea.
Ejemplo:
  /* supone que pf está asociado con
 un fichero de entrada */
  float buf[10];
  if (fread (buf, sizeof (float), 10, pf) != 10)
 if (feof (pf))
 printf ("fin de fichero inesperado");
 else
 printf ("error de lectura en el fichero");
 freopen
 Asocia un nuevo fichero con un flujo abierto.
Sintaxis:
  FILE *freopen (const char *nombre fichero, const char *modo, FILE *flujo);
El flujo es cerrado. El fichero nombre fichero es abierto y asociado con el
flujo. Devuelve flujo si tiene éxito o NULL si falló.
Ejemplo:
  #include <stdio.h>
  void main (void)
 FILE *pf;
 printf ("Esto se escribe en pantalla.\n");
 if ((pf = freopen ("salida.doc", "w", stdout)) == NULL)
 printf ("Error: No se puede abrir el fichero salida.doc\n");
 else
 printf ("Esto se escribe en el fichero salida.doc");
  }
 fscanf
 Ejecuta entrada formateada de un flujo.
=======
Sintaxis:
  int fscanf (FILE *flujo, const char *formato[, direccion, ...]);
Esta función es idéntica a la función scanf() con la excepción que scanf()
```

lee de la entrada estándar (flujo stdin) y la función fscanf () lee de la entrada especificada (flujo indicado en su primer argumento).

```
Ejemplo:
```

```
/* supone que pf está asociado con
 un fichero de entrada */
int d;
float f;
fscanf (pf, "%d %f", &d, %f);

-----
fseek Posiciona el puntero de fichero de un flujo.
======
Sintaxis:
 int fseek (FILE *flujo, long desplazamiento, int origen);
```

La función fseek() sitúa el indicador de posición del fichero asociado a flujo de acuerdo con los valores de desplazamiento y origen. Su objetivo principal es soportar operaciones de E/S aleatorias; desplazamiento es el número de bytes desde el origen elegido a la posición seleccionada. El origen es 0, 1 ó 2 (0 es el principio del fichero, 1 es la posición actual y 2 es el final del fichero). El estándar ANSI fija los siguientes nombres para los orígenes:

```
Origen Nombre
-----
Comienzo del fichero SEEK_SET
Posición actual SEEK_CUR
Final del fichero SEEK_END
```

Si se devuelve el valor 0, se supone que fseek() se ha ejecutado correctamente. Un valor distinto de 0 indica fallo.

En la mayor parte de las implementaciones y en el estándar ANSI, desplazamiento debe ser un long int para soportar ficheros de más de 64K bytes.

```
longitud = ftell (flujo);
 fseek (flujo, posicion corriente, SEEK SET);
 return flujo;
  }
 ftell
 Devuelve la posición actual del puntero de fichero.
Sintaxis:
  long ftell (FILE *flujo);
Devuelve el valor actual del indicador de posición del fichero para el
flujo especificado si tiene éxito o -1L en caso de error.
Ejemplo:
  /* ver ejemplo de la función fseek */
 fwrite Escribe en un flujo.
=======
Sintaxis:
  int fwrite (const void *buf, int tam, int n, FILE *flujo);
Escribe n elementos de tam bytes cada uno. Devuelve el número de elementos
(no bytes) escritos realmente.
Ejemplo:
  /* supone que pf está asociado con
 un fichero de salida */
  float f = 1.2;
  fwrite (&f, sizeof (float), 1, pf);
_____
  getc
 Macro que obtiene un carácter de un flujo.
=====
Sintaxis:
  int getc (FILE *flujo);
Devuelve el carácter leído en caso de éxito o EOF en caso de error o que
se detecte el fin de fichero.
Las funciones getc() y fgetc() son idénticas, y en la mayor parte de las
implementaciones getc() está definida por la siguiente macro:
#define getc(pf) fgetc(pf)
Ejemplo:
  /* supone que pf está asociado
 con un fichero de entrada */
  while ((ch = getc (pf)) != EOF)
 printf ("%c", ch);
```

```
getchar
 Macro que obtiene un carácer de stdin.
Sintaxis:
  int getchar (void);
Si tiene éxito, getchar() devuelve el carácter leído, después de conver-
tirlo a int sin extensión de signo. En caso de fin de fichero o error,
devuelve EOF.
Las funciones getchar() y fgetchar() son idénticas, y en la mayor parte
de las implementaciones getchar() está simplemente definida como la
siquiente macro:
#define getchar(pf) fgetchar(pf)
Ejemplo:
 ch = getchar ();
 aets
 Obtiene una cadena de caracteres de stdin.
Sintaxis:
  char *gets (char *string);
Lee caracteres de stdin hasta que un carácter de nueva línea (\n) es
encontrado. El carácter \n no es colocado en el string. Devuelve un
puntero al argumento string.
Ejemplo:
  char nombre fichero[128];
  gets (nombre fichero);
 Mensajes de error del sistema.
  perror
=======
Sintaxis:
 void perror (const char *s);
Imprime un mensaje de error en stderr. Primero se imprime el argumento de
string s, después se escriben dos puntos, a continuación se escribe un
mensaje de error acorde al valor corriente de la variable errno, y por
último se escribe una nueva línea.
errno es una variable global que contiene el tipo de error. Siempre que
ocurre un error en una llamada al sistema, a errno se le asigna un valor
que indica el tipo de error.
En Turbo C, la variable errno está declarada en los ficheros errno.h,
stddef.h y stdlib.h, siendo su declaración: int errno;
Los posibles valores que puede tomar esta variable no interesa en este
momento, así que se dirán cuáles son cuando se estudie la librería <errno.h>.
```

```
Este programa imprime:
 No es posible abir fichero para lectura: No such file or directory
  #include <stdio.h>
  int main (void)
 FILE *fp;
 fp = fopen ("perror.dat", "r");
 if (! fp)
 perror ("No es posible abir fichero para lectura");
 return 0;
  }
 Escribe con formateo a stdout.
=======
Sintaxis:
  int printf (const char *formato [, argumento, ...]);
Esta función se explicó completamente en la lección 4.
 Escribe un carácter en un flujo.
 putc
======
Sintaxis:
  int putc (int c, FILE *flujo);
Si tiene éxito, putc() devuelve el carácter c. En caso de error, devuelve
EOF.
Una de las funciones putc() y fputc() se implementa como macro de la otra.
Las dos son funcionalmente equivalentes.
Ejemplo:
  /* supone que pf está asociado con
 un fichero de salida */
 putc ('a', pf);
 putchar
 Escribe un carácter en stdout.
=======
Sintaxis:
  int putchar (int c);
Si tiene éxito, putc() devuelve el carácter c. En caso de error, devuelve
EOF.
Una de las funciones putchar() y fputchar() se implementa como macro de la
otra. Las dos son funcionalmente equivalentes.
Ejemplo:
```

```
/* supone que pf está asociado con
 un fichero de salida */
  putchar ('a');
 puts
 Escribe un string en stdout (y añade un carácter de nueva línea).
======
Sintaxis:
  int puts (const char *s);
Si la escritura tiene éxito, puts() devuelve el último carácter escrito. En
otro caso, devuelve EOF.
Esta función se discutió completamente en la lección 4.
 Función que borra un fichero.
 remove
Sintaxis:
  int remove (const char *nombre_fichero);
La función remove() borra el fichero especificado por nombre fichero.
Devuelve O si el fichero ha sido correctamente borrado y -1 si se ha
producido un error.
Ejemplo:
  #include <stdio.h>
  int main (void)
 char fichero[80];
 printf ("Fichero para borrar: ");
 gets (fichero);
 if (remove (fichero) == 0)
 printf ("Fichero %s borrado.\n", fichero);
 printf ("No se ha podido borrar el fichero %s.\n", fichero);
 return 0;
 Renombra un fichero.
 rename
Sintaxis:
  int rename (const char *viejo_nombre, const char *nuevo_nombre);
La función rename() cambia el nombre del fichero especificado por
viejo nombre a nuevo nombre. El nuevo nombre no debe estar asociado
a ningún otro en el directorio de entrada. La función rename()
devuelve 0 si tiene éxito y un valor no nulo si se produce un error.
Ejemplo:
```

```
#include <stdio.h>
  int main (void)
 char viejo_nombre[80], nuevo_nombre[80];
 printf ("Fichero a renombrar: ");
 gets (viejo nombre);
 printf ("Nuevo nombre: ");
 gets (nuevo_nombre);
 if (rename (viejo nombre, nuevo nombre) == 0)
 printf ("Fichero %s renombrado a %s.\n", viejo nombre, nuevo nombre);
 else
 printf ("No se ha podido renombrar el fichero %s.\n", viejo nombre);
 return 0;
 Reposiciona el puntero de fichero al comienzo del flujo.
=======
Sintaxis:
 void rewind (FILE *flujo);
La función rewind() mueve el indicador de posición del fichero al
principio del flujo especificado. También inicializa los indicadores
de error y fin de fichero asociados con flujo. No devuelve valor.
Ejemplo:
  void releer (FILE *pf)
 /* lee una vez */
 while (! feof (pf))
 putchar (getc (pf));
 rewind (pf);
 /* leer otra vez */
 while (! feof (pf))
 putchar (getc (pf));
 Ejecuta entrada formateada de stdin.
 scanf
======
Sintaxis:
  int scanf (const char *formato [, ...]);
Esta función se explicó completamente en la lección 4.
 setbuf
 Asigna un buffer a un flujo.
=======
Sintaxis:
  void setbuf (FILE *flujo, char *buf);
```

La función setbuf() se utiliza para determinar el buffer del flujo especificado que se utilizará o -si se llama con buf a nulo- para desactivar el buffer. Si un buffer va a ser definido por el programador, entonces debe ser de BUFSIZ caracteres. BUFSIZ está definido en stdio.h. La función setbuf() no devuelve valor.

```
Ejemplo:
  #include <stdio.h>
  /* BUFSIZ está definido en stdio.h */
  char outbuf[BUFSIZ];
  int main (void)
 /* añade un buffer al flujo de salida estándar */
 setbuf (stdout, outbuf);
 /* pone algunos caracteres dentro del buffer */
 puts ("Esto es un test de salida con buffer.\n\n");
 puts ("Esta salida irá a outbuf\n");
 puts ("y no aparecerá hasta que el buffer\n");
 puts ("esté lleno o volquemos el flujo.\n");
 /* vuelca el buffer de salida */
 fflush (stdout);
 return 0;
  }
```

setvbuf Asigna un buffer a un flujo.

Sintaxis:

int setvbuf (FILE *flujo, char *buf, int tipo, int tam);

La función setvbuf() permite al programador especificar el buffer, su tamaño y su modo para el flujo especificado. El array de caracteres apuntado por buf se utiliza como buffer de flujo para las operaciones de E/S. El tamaño del buffer está fijado por tam, y tipo determina como se usará. Si buf es nulo, no tiene lugar ninguna operación sobre el buffer.

Los valores legales de tipo son _IOFBF, _IONBF y _IOLBF. Están definidos en stdio.h. Cuando se activa el modo _IOFBF se produce una operación de buffer completa. Este es el modo por defecto. Cuando se activa _IONBF, el flujo no utiliza buffer independientemente del valor de buf. Si el modo es _IOLBF, el flujo utiliza buffer por líneas, lo que supone que el buffer es volcado en el fichero cada vez que se escribe un carácter de salto de línea para los flujos de salida; para los flujos de entrada lee todos los caracteres hasta un carácter de salto de línea. En cualquier caso, el buffer es volcado en el fichero cuando se llena.

El valor de tam debe ser mayor que 0. La función setvbuf() devuelve 0 en caso de éxito; en caso de fallo devuelve un valor distinto de cero.

```
setvbuf (pf, buffer, IOLBF, 128);
```

```
Envía salida formateada a un string.
 sprintf
=======
Sintaxis:
 int sprintf (char *buffer, const char *formato [, argumento, ...]);
Esta función es igual que la función printf() con la diferencia de que la
salida de la función printf() va al flujo stdout y la salida de la función
sprintf() va al string buffer.
Devuelve el número de bytes escritos. En caso de error, sprintf() devuelve
EOF.
Ejemplo:
  char cadena[80];
  sprintf (cadena, "%s %d %c", "abc", 5, 'd');
 Ejecuta entrada formateada de string.
 sscanf
=======
Sintaxis:
  int sscanf (const char *buffer, const char *formato [, direccion, ...]);
Esta función es igual que la función scanf() con la diferencia de que la
entrada de la función scanf() se coge del flujo stdin y la entrada de la
función sscanf() se coge del string buffer.
Devuelve el número de bytes escritos. En caso de error, sprintf() devuelve
EOF.
Devuelve el número de campos leídos, explorados, convertidos y almacenados
con éxito. Si sscanf intenta leer más allá del final de buffer, entonces
el valor devuelto es EOF.
Ejemplo:
  char cadena[80];
  int i;
  sscanf ("abc 6", "%s%d", cadena, &i);
_____
  tmpfile
 Abre un fichero temporal en modo binario.
=======
Sintaxis:
  FILE *tmpfile (void);
La función tmpfile() abre un fichero temporal para actualizarlo y devuelve
un puntero a un flujo. La función utiliza automáticamente un único nombre
de fichero para evitar conflictos con los ficheros existentes. La función
devuelve un puntero nulo en caso de fallo; en cualquier otro caso devuelve
un puntero a un flujo.
El fichero temporal creado por tmpfile() se elimina automáticamente
cuando el fichero es cerrado o cuando el programa termina.
Ejemplo:
  FILE *pftemp;
```

```
if ((pftemp = tmpfile ()) == NULL)
 {
 printf ("No se puede abrir el fichero de trabajo temporal.\n");
 exit (1);
 }
 Crea un nombre de fichero único.
 tmpnam
=======
Sintaxis:
  char *tmpnam (char *nombre fichero);
La función tmpnam() genera un único nombre de fichero y lo guarda en el
array apuntado por nombre. El objetivo de tmpnam() es generar el nombre
de un fichero temporal que sea diferente de cualquier otro que exista
en el directorio.
La función puede ser llamada hasta un número de veces iqual a TMP MAX,
que está definido en stdio.h. Cada vez se genera un nuevo nombre de
fichero temporal.
En caso de éxito se devuelve un puntero a una cadena de caracteres; en
cualquier otro caso se devuelve un puntero nulo.
Ejemplo:
  #include <stdio.h>
  int main (void)
 char nombre[13];
 tmpnam (nombre);
 printf ("Nombre temporal: %s\n", nombre);
 return 0;
 Devuelve un carácter al flujo de entrada.
 ungetc
=======
Sintaxis:
 int ungetc (int c, FILE *flujo);
Prototype in:
stdio.h
La próxima llamada a getc (u otras funciones de entrada de flujos) para
flujo devolverá c.
La función ungetc() devuelve el carácter c si tiene éxito. Devuelve EOF
si la operación falla.
Ejemplo:
  ungetc ('a', stdin);
  ch = getc (stdin); /* a ch se le asigna el carácter 'a' */
```

Página 139

Envía salida formateada a un flujo usando una lista de vfprintf argumentos. ======== Sintaxis: int vfprintf (FILE *fp, const char *formato, va_list lista_de_arg); Devuelve el número de bytes escritos. En caso de error, devuelve EOF. Ejecuta entrada formateada de un flujo usando una lista de vfscanf ====== argumentos. Sintaxis: int vfscanf (FILE *flujo, const char *formato, va list lista de arg); Devuelve el número de campos leídos, explorados, convertidos y almacenados con éxito. _____ vprintf Envía salida formateada a stdout usando una lista de ====== argumentos. Sintaxis: int vprintf (const char *formato, va list lista de arg); Devuelve el número de bytes escritos. En caso de error, devuelve EOF. vscanf Ejecuta entrada formateada de stdin usando una lista de ===== argumentos. Sintaxis: int vscanf (const char *formato, va list lista de arg); Devuelve el número de campos leídos, explorados, convertidos y almacenados con éxito. Devuelve EOF en caso de que se detecte el fin de fichero. _____ Envía salida formateada a un string usando una lista de vsprintf ====== argumentos. Sintaxis: int vsprintf (char *buffer, const char *formato, va list lista de arg); Devuelve el número de bytes escritos. En caso de error, devuelve EOF. Ejecuta entrada formateada de un string usando una lista de vsscanf ====== argumentos. Sintaxis: int vsscanf (const char *buffer, const char *formato, va list lista arg); Devuelve el número de campos leídos, explorados, convertidos y almacenados con éxito. Devuelve EOF en caso de que se detecte el fin de fichero. Las funciones vprintf(), vfprintf() y vsprintf() son funciones equivalentes a printf(), fprintf() y sprintf() respectivamente. Las funciones vscanf(), vfscanf() y vsscanf() son funciones equivalentes

a scanf(), fscanf() y sscanf() respectivamente. La diferencia se encuentra en que la lista de argumentos se sustituye por un puntero a una lista de argumentos. Este puntero está definido en stdarg.h. Consulta la discusión del fichero stdarg.h en la lección 5 para tener más detalles y ver un ejemplo.

FUNCIONES A¥ADIDAS POR TURBO C AL ANSI EN FICHERO DE CABECERA STDIO.H

```
GLOSARIO:
_____
 Borra indicación de error.
 clearerr
 fcloseall
 Cierra todos los flujos abiertos.
========
 fdopen Asocia un flujo con un descriptor de fichero.
=======
 fgetpos
 Obtiene la posición actual del puntero de fichero.
========
_____
 fileno Macro que devuelve el descriptor de fichero asociado con un flujo.
=======
_____
 flushall
 Vuelca todos los flujos abiertos.
========
_____
 Posiciona el puntero de fichero de un flujo.
 fsetpos
=======
 getw Obtiene un entero de un flujo.
=====
 putw Escribe un entero en un flujo.
ESTUDIO DE LAS FUNCIONES EXPUESTAS EN EL GLOSARIO:
 clearerr Borra indicación de error.
========
Sintaxis:
  void clearerr (FILE *flujo);
La función clearerr() borra los indicadores de error y fin de fichero
para el flujo especificado.
Ejemplo:
  #include <stdio.h>
 int main (void)
 FILE *fp;
 char ch;
```

```
/* abre un fichero para escritura */
 fp = fopen ("PRUEBA.TXT", "w");
 /* fuerza una condición de error al intentar leer */
 ch = fgetc (fp);
 printf ("%c\n",ch);
 if (ferror( fp))
 {
 /* visualiza un mensaje de error */
 printf ("Error leyendo de PRUEBA.TXT\n");
 /* borra los indicadores de error y EOF */
 clearerr (fp);
 }
 fclose (fp);
 return 0;
  }
 fcloseall Cierra todos los flujos abiertos.
Sintaxis:
  int fcloseall (void);
Devuelve el número total de flujos cerrados, o EOF si fue detectado algún
error.
Ejemplo:
  #include <stdio.h>
  int main (void)
 int flujos cerrados;
 /* abre dos flujos */
 fopen ("FICHERO1", "w");
fopen ("FICHERO2", "w");
 /* cierra los flujos abiertos */
 flujos cerrados = fcloseall ();
 if (flujos_cerrados == EOF)
 /* imprime un mensaje de error */
 printf ("Ha ocurrido un error al intentar cerrar los ficheros.\n");
 else
 /* imprime resultado de la función fcloseall(): */
 printf("%d flujos fueron cerrados.\n", flujos cerrados);
 return 0;
  }
 fdopen
 Asocia un flujo con un descriptor de fichero.
=======
Sintaxis:
  FILE *fdopen (int descriptor, char *tipo);
```

Devuelve un puntero al nuevo flujo abierto o NULL en el caso de un error.

Los valores posibles del argumento tipo son los mismos que para los de la función fopen(). Consiste en un string con una combinación de los siguientes caracteres:

Las funciones de stdio.h: fileno() y fdopen(), utilizan el concepto de descriptor de fichero; este concepto se explica en las ventanas inmediatamente siguientes.

```
diatamente siquientes.
 Obtiene la posición actual del puntero de fichero.
Sintaxis:
  int fgetpos (FILE *flujo, fpos t *pos);
La posición almacenada en *pos puede ser pasada a la función fsetpos()
para poner la posición del puntero de fichero.
Devuelve 0 en caso de éxito y un valor distinto de cero en otro caso.
fpos_t es un tipo declarado con typdef en el fichero stdio.h que indica
posición de fichero.
Ejemplo:
  #include <string.h> /* strlen() devuelve la longitud de un string */
  #include <stdio.h> /* para utilizar: FILE, fpos t, fopen (), fwrite (),
 fgetpos (), printf () y fclose () */
  int main (void)
 FILE *flujo;
 char string[] = "Esto es un test";
 fpos t posfich;
 /* abre un fichero para actualizarlo */
 flujo = fopen ("FICHERO", "w+");
```

/* escribe un string en el fichero */

fgetpos (flujo, &posfich);

fclose (flujo);

return 0;

fwrite (string, strlen (string), 1, flujo);

/* informa de la posición del puntero de fichero */

printf ("El puntero de fichero está en el byte %ld\n", posfich);

```
Macro que devuelve el descriptor de fichero asociado con un flujo.
 fileno
Sintaxis:
 int fileno (FILE *flujo);
Las funciones de stdio.h: fileno() y fdopen(), utilizan el concepto de
descriptor de fichero; este concepto se explica en las ventanas inme-
diatamente siguientes.
 Vuelca todos los flujos abiertos.
 flushall
========
Sintaxis:
  int flushall (void);
Vacía los buffers para los flujos de entradas y escribe los buffers en
los ficheros para los flujos de salida.
Devuelve un entero que es el número de flujos abiertos de entrada y salida.
Ejemplo:
  #include <stdio.h>
  int main (void)
 FILE *flujo;
 /* crea un fichero */
 flujo = fopen ("FICHERO", "w");
 /* vuelca todos los flujos abiertos */
 printf ("%d flujos fueron volcados.\n", flushall());
 /* cierra el fichero */
 fclose (flujo);
 return 0;
 Posiciona el puntero de fichero de un flujo.
 fsetpos
=======
Sintaxis:
  int fsetpos (FILE *flujo, const fpos t *pos);
La nueva posición apuntada por pos es el valor obtenido por una llamada
previa a la función fgetpos().
En caso de éxito, devuelve 0. En caso de fallo, devuelve un valor distinto
de 0.
fpos t es un tipo declarado con typdef en el fichero stdio.h que indica
posición de fichero.
Ejemplo:
  #include <stdlib.h>
  #include <stdio.h>
```

```
void mostrar posicion (FILE *flujo);
  int main (void)
 FILE *flujo;
 fpos t posicion fichero;
 /* abre un fichero para actualización */
 flujo = fopen ("FICHERO", "w+");
 /* salva la posición del puntero de fichero */
 fgetpos (flujo, &posicion fichero);
 /* escribe algunos datos en el fichero */
 fprintf (flujo, "Esto es una prueba");
 /* muestra la posición corriente en fichero */
 mostrar posicion (flujo);
 /* pone una nueva posición de fichero, la visualiza */
 if (fsetpos (flujo, &posicion fichero) == 0)
 mostrar posicion (flujo);
 else
 fprintf (stderr, "Error poniendo puntero de fichero.\n");
 exit (1);
 /* cierra el fichero */
 fclose (flujo);
 return 0;
  void mostrar_posicion (FILE *flujo)
 fpos t pos;
 /* visualiza la posición actual del puntero de fichero de un flujo */
 fgetpos (flujo, &pos);
 printf ("Posición de fichero: %ld\n", pos);
 getw Obtiene un entero de un flujo.
_____
Sintaxis:
  int getw (FILE *flujo);
Devuelve el próximo entero en el flujo de entrada, o EOF si ocurre un error
o se detecta el fin de fichero. Usa las funciones feof() o ferror() para
verificar eof o error.
Ejemplo:
  int entero = getw (pf);
 putw
 Escribe un entero en un flujo.
======
```

```
Sintaxis:
 int putw (int d, FILE *flujo);
Devuelve el entero d. En caso de error, devuelve EOF.
Ejemplo:
 putw (10, pf);
```

SISTEMA DE FICHEROS TIPO UNIX

Debido a que el lenguaje C se desarrolló inicialmente bajo el sistema operativo UNIX, se creó un segundo sistema de ficheros. A este sistema se le llama E/S sin buffer, E/S de bajo nivel o E/S tipo UNIX. Hoy en día, este sistema de ficheros está totalmente en desuso y se considera obsoleto, además el nuevo estándar ANSI ha decidido no estandarizar el sistema de E/S sin buffer tipo UNIX. Por todo lo dicho no se puede recomendar este sistema a los nuevos programadores C. Sin embargo, todavía existen programas que lo usan y es soportado por la mayoría de los compiladores de C. Así que incluimos una breve explicación al respecto.

DESCRIPTORES DE FICHEROS

A diferencia del sistema de E/S de alto nivel, el sistema de bajo nivel no utiliza punteros a ficheros de tipo FILE; el sistema de bajo nivel utiliza descriptores de fichero de tipo int. A cada fichero se le asocia un número (su descriptor de fichero).

Hay tres descriptores de fichero predefinidos:

- 0 entrada estándar
- 1 salida estándar
- 2 salida de errores estándar

Los cuatro pasos para la manipulación de ficheros con E/S de alto nivel que vimos antes se transforman en la E/S de bajo nivel en los siguientes pasos:

```
1) Declarar un descriptor de fichero para el fichero a abrir.
 int fd;
2) Abrir el fichero.
 if ((fd = open (nombre_fichero, modo_apertura)) = -1)
 {
 printf ("Error al intentar abrir el fichero.\n");
 exit (1);
 }
3) Manipular el fichero con las funciones que tenemos disponible para ello.
4) Cerrar el fichero.
 close (fd);
```

Tanto las funciones open() como close() como todas las que tenemos disponi-

bles con relación al sistema de ficheros de bajo nivel se explican en la siguiente ventana, pero sólo para aquellos usuarios que tengan la opción de turbo puesta a on, debido a que estas funciones no pertenecen ya al estándar ANSI y por lo tanto no son portables entre distintas implementaciones del C.

FUNCIONES DE TURBO C EN FICHERO DE CABECERA IO.H

```
GLOSARIO:
 Determina la accesibilidad de un fichero.
 access
=======
 chmod Cambia el modo de acceso.
======
  chmod Cambia el modo de acceso.
=======
-----
 chsize
 Cambia tamaño de fichero.
=======
 _close/close
 Cierra un descriptor de fichero.
 creat/creat
 Crea un nuevo fichero o sobreescribe uno existente.
==========
 creatnew Crea un nuevo fichero.
 creattemp
 Crea un fichero único en el directorio dado por el nombre de
======= fichero.
 dup Duplica un descriptor de fichero.
=====
 dup2
 Duplica el descriptor de fichero viejo descriptor sobre el
===== descriptor de fichero existente nuevo_descriptor.
 eof Chequea fin de fichero.
 filelength
 Obtiene el tamaño de un fichero en bytes.
_____
 getftime Obtiene fecha y hora de un fichero.
========
 ioctl
 Controla dispositivos de I/O.
_____
 Chequea tipo de dispositivo.
 isatty
=======
 lock
 Pone los bloqueos de compartición de ficheros para controlar el
===== acceso concurrente de ficheros.
 Mueve el puntero de fichero de lectura/escritura.
 lseek
======
```

```
Abre un fichero para lectura o escritura.
 _open
 Abre un fichero para lectura o escritura.
 Lee de un fichero.
 read
======
 Lee de fichero.
 read
======
 setftime Pone fecha y hora de un fichero.
========
_____
 setmode Pone modo de un fichero de apertura.
========
-----
 sopen Macro que abre un fichero en el modo compartido.
======
 tell Obtiene la posición corriente de un puntero de fichero.
======
 unlink Borra un fichero.
 unlock Libera bloqueos de compartición de ficheros para controlar el
====== acceso concurrente.
 write Escribe en un fichero.
======
 Escribe en un fichero.
 _write
 HANDLE MAX (#define)
 Número máximo de descriptores.
-----
ESTUDIO DE LAS FUNCIONES EXPUESTAS EN EL GLOSARIO:
 Determina la accesibilidad de un fichero.
 access
=======
Sintaxis:
  int access (const char *nombre fichero, int modo acceso);
p modo acceso = 0 chequea para existencia de fichero
p modo acceso = 2 chequea para permiso de escritura
p modo acceso = 4 chequea para permiso de lectura
p modo acceso = 6 chequea para permiso de lectura y escritura
Si el acceso requerido es permitido, devuelve 0; en otro caso, devuelve -1
y se asigna un valor a la variable errno.
Ejemplo:
#include <stdio.h>
#include <io.h>
int existe_fichero (char *nombre_fichero);
```

open

```
int main (void)
 printf ("%d existe NOEXISTE.FIC\n",
 existe fichero ("NOEXISTE.FIC") ? "Sí" : "No");
 return 0;
}
int existe fichero (char *nombre fichero)
  return (access (nombre_fichero, 0) == 0);
}
_____
 chmod Cambia el modo de acceso.
======
Sintaxis:
 int chmod (const char *path, int modo acceso);
Cuando tiene éxito chmod() cambia el modo de acceso al fichero y devuelve 0.
En otro caso chmod() devuelve -1.
El parámetro modo acceso puede tomar alguno de los siguientes valores
definidos en <sys\stat.h>:
 S_IFMT Máscara de tipo de fichero
S_IFDIR Directorio
S_IFIFO FIFO especial
S_IFCHR Carácter especial
S_IFBLK Bloque especial
S_IFREG Fichero regular
S_IREAD Poseedor puede leer
  S_IWRITE Poseedor puede escribir
S_IEXEC Poseedor puede ejecutar
Ejemplo:
#include <sys\stat.h>
#include <stdio.h>
#include <io.h>
void hacer solo lectura (char *nombre fichero);
int main (void)
{
 hacer_solo_lectura ("NOEXISTE.FIC");
 hacer solo lectura ("MIFICH.FIC");
 return 0;
}
void hacer_solo_lectura (char *nombre_fichero)
 int estado;
 estado = chmod (nombre fichero, S IREAD);
 if (estado)
 printf ("No se pudo hacer %s sólo lectura\n", nombre fichero);
 else
 printf ("Hecho %s sólo lectura\n", nombre fichero);
}
```

```
chmod
 Cambia el modo de acceso.
Sintaxis:
  int chmod (const char *path, int func [ , int atrib ] );
Si func es 0, chmod() devuelve los atributos del fichero. Si func es 1,
los atributos son puestos. Si la operación tiene éxito, _chmod() devuelve
la palabra de atributo del fichero; en otro caso, devuelve -1. En el caso
de un error se asigna valor a errno.
El parámetro atrib representa los atributos de fichero de MS-DOS y puede
tomar los siguientes valores definidos en dos.h:
 FA RDONLY Atributo de sólo lectura
  FA HIDDEN Fichero oculto
  FA SYSTEM Fichero de sistema
 FA_LABEL Etiqueta de la unidad
FA_DIREC Directorio
  FA ARCH Archivo
 chsize
 Cambia tamaño de fichero.
Sintaxis:
  int chsize (int descriptor, long tamanio);
Si tiene éxito, chsize() devuelve 0. Si falla, devuelve -1 y se le da
valor a errno.
Ejemplo:
#include <string.h> /*para utilizar strlen(): devuelve longitud de string*/
#include <fcntl.h> /* para utilizar la constante O CREAT, ver open() */
#include <io.h> /* para utilizar write(), chsize() y close() */
int main (void)
 int descriptor;
 char buf[11] = "0123456789";
 /* crea fichero de texto conteniendo 10 bytes */
 descritor = open ("FICH.FIC", O CREAT);
 write (descriptor, buf, strlen (buf));
 /* truncar el fichero a 5 bytes de tamaño */
  chsize (descriptor, 5);
  /* cierra el fichero */
  close(handle);
  return 0;
}
  close/close Cierra un descriptor de fichero.
==========
Sintaxis:
  int close (int descriptor);
```

```
int close (int descriptor);
Si tiene éxito, close() y _close() devuelven 0; en caso contrario, estas
funciones devuelven -1 y se le da valor a errno.
Ejemplo:
#include <string.h>
#include <stdio.h>
#include <fcntl.h>
#include <io.h>
void main (void)
 int descriptor;
 char buf [11] = "0123456789";
 /* crea un fichero conteniendo 10 bytes */
 descriptor = open ("NUEVO.FIC", O CREAT);
 if (descriptor > -1)
 write (descriptor, buf, strlen (buf));
 /* cierra el fichero */
 close (descriptor);
 }
 else
 printf ("Error abriendo fichero\n");
 return 0;
}
 Crea un nuevo fichero o sobreescribe uno existente.
  creat/creat
==========
Sintaxis:
  int creat (const char *path, int atrib);
 int creat (const char *path, int modo acceso);
La función creat() abre el fichero en el modo dado por la variable global
_fmode. La función _creat() siempre abre en modo binario. Si la operación
tiene éxito, el descriptor del nuevo fichero es devuelto; en caso contario,
un -1 es devuelto y asignado valor a errno.
Los valores posibles para modo acceso se describieron en la función chmod().
La variable global \_fmode está definida en los ficheros fcntl.h y stdlib.h
de esta forma: int fmode; Por defecto, se inicializa con el valor O TEXT.
Ejemplo:
#include <sys\stat.h>
#include <string.h>
#include <fcntl.h>
#include <io.h>
int main (void)
  int descriptor;
  char buf[11] = "0123456789";
```

```
/* cambia el modo de fichero por defecto de texto a binario */
 _fmode = O_BINARY;
 /* crea un fichero binario para lectura y escritura */
 descriptor = creat ("FICHERO.FIC", S IREAD | S IWRITE);
 /* escribe 10 bytes al fichero */
 write (descriptor, buf, strlen (buf));
 /* cierra el fichero */
 close (descriptor);
  return 0;
}
-----
 Crea un nuevo fichero.
 creatnew
_____
Sintaxis:
 int creatnew (const char *path, int modo);
La función creatnew es identica a la función creat() con la excepción de
que es devuelto un error si el fichero ya existe. (Versiones del DOS 3.0
o superiores)
Los valores posibles para el parámetro modo se explicaron en la función
creat().
Ejemplo:
#include <string.h>
#include <stdio.h>
#include <errno.h>
#include <dos.h>
#include <io.h>
int main (void)
 int descriptor;
 char buf[11] = "0123456789";
 /* intenta crear un fichero que no existe */
 descriptor = creatnew ("FICHERO.FIC", 0);
 if (descriptor == -1)
 printf ("FICHERO.FIC ya existe.\n");
 else
 printf ("FICHERO.FIC creado con éxito.\n");
 write (descriptor, buf, strlen (buf));
 close (descriptor);
 return 0;
}
 creattemp
 Crea un fichero único en el directorio dado por el nombre de
========
 fichero.
Sintaxis:
  int creattemp (char *path, int atrib);
```

```
Esta función es similar a la función \_creat(), excepto que el nombre de
fichero es el nombre de path que debe terminar con un \. El nombre de
fichero debería ser bastante grande para alojar el nombre de fichero.
(Versiones de MS-DOS 3.0 o superiores)
Los valores posibles para atrib son los mismos que para la función creat().
Ejemplo:
#include <string.h>
#include <stdio.h>
#include <io.h>
int main (void)
  int descriptor;
  char nombre de path[128];
  strcpy (nombre de path, "\\"); /*copia el string "\\" en nombre de path*/
  /* crea un fichero único en el directorio raíz */
  descriptor = creattemp (nombre de path, 0);
  printf ("%s fue el fichero único creado.\n", nombre de path);
  close (descriptor);
  return 0;
}
 Duplica un descriptor de fichero.
 dup
=====
Sintaxis:
  int dup (int descriptor);
Si la operación tiene éxito, dup() devuelve el descriptor del nuevo fichero;
en otro caso, dup() devuelve -1 y se asigna valor a errno.
 Duplica el descriptor de fichero viejo descriptor sobre el
=====
 descriptor de fichero existente nuevo descriptor.
Sintaxis:
 int dup2 (int viejo descriptor, int nuevo descriptor);
Devuelve O si tiene éxito; -1 si ocurre un error.
 eof
 Chequea fin de fichero.
=====
Sintaxis:
  int eof (int descriptor);
Devuelve uno de los siguientes valores:
Valor | Significado
_____
 | Fin de fichero
 | No fin de fichero
 -1
 | Error; errno es asignado
```

```
Obtiene el tamaño de un fichero en bytes.
 filelength
Sintaxis:
  long filelength (int descriptor);
Si ocurre un error, devuelve -1 y se asigna valor a errno.
Ejemplo:
#include <string.h>
#include <stdio.h>
#include <fcntl.h>
#include <io.h>
int main (void)
  int descriptor;
  char buf[11] = "0123456789";
 /* crea un fichero conteniendo 10 bytes */
  descriptor = open ("FICHERO.FIC", O CREAT);
  write (descriptor, buf, strlen (buf));
  /* visualiza el tamaño del fichero */
  printf ("Longitud del fichero en bytes: %ld\n", filelength (descriptor));
  /* cierra el fichero */
  close (descriptor);
  return 0;
}
 Obtiene fecha y hora de un fichero.
  getftime
========
Sintaxis:
 int getftime (int descriptor, struct ftime *pftime);
Devuelve O si tiene éxito, -1 si ocurre un error y además pone errno.
La descripción de struct ftime se ha descrito en la función setftime().
 Controla dispositivos de I/O.
 ioctl
Sintaxis:
  int ioctl (int descriptor, int func [ , void *argdx, int argcx ] );
Para func 0 o 1, el valor devuelto es la información del dispositivo (DX de
la llamada de IOCTL).
Para valores de func de 2 hasta 5, el valor devuelto es el número de bytes
transferidos realmente.
Para los valores de func 6 ó 7, el valor devuelto es el estado del
dispositivo.
```

En cualquier caso, si es detectado un error, un valor de -1 es devuelto, y se da valor a errno.

IOCTL (Control de entrada/salida para los dispositivos) es la función 68 (44 hexadecimal) de la interrupción 21 hexadecimal del DOS. Esta función del DOS tiene varias subfunciones que realizan distintas tareas. En las versiones DOS-3 había 11 subfunciones. El argumento func de ioctl() del C se corresponde con dichas subfunciones. Para saber lo que hace cada subfunción debe consultar tu manual del DOS.

Los argumentos argdx y argcx se refieren a los registros DX y CX de la $\ensuremath{\mathtt{CPU}}$.

```
_____
 Chequea tipo de dispositivo.
 isatty
=======
Sintaxis:
 int isatty (int descriptor);
Si el dispositivo es un dispositivo de carácter, isatty() devuelve un
valor distinto de cero.
Ejemplo:
#include <stdio.h>
#include <io.h>
int main (void)
  int descriptor;
 descriptor = fileno (stdprn);
 if (isatty (descriptor))
 printf("Descriptor %d es un tipo de dispositivo\n", descriptor);
 else
 printf("Descriptor %d no es un tipo de dispositivo\n", descriptor);
 return 0;
}
 Pone los bloqueos de compartición de ficheros para controlar el
 acceso concurrente de ficheros.
=====
Sintaxis:
 int lock (int descriptor, long desplazamiento, long longitud);
Previene el acceso de lectura o escritura por otro programa para la región
que empieza en la dirección desplazamiento y abarca longitud bytes.
Devuelve 0 en caso de éxito, -1 en caso de error.
 Mueve el puntero de fichero de lectura/escritura.
  lseek
======
Sintaxis:
 long lseek (int descriptor, long desplazamiento, int desde donde);
Devuelve la nueva posición del fichero, medida en bytes desde el comienzo
del fichero. Devuelve -1L en caso de error, y da valor a errno.
```

```
Abre un fichero para lectura o escritura.
 open
Sintaxis:
  int open (const char *path, int acceso [ , unsigned modo ] );
Si la operación se hace correctamente, open() devuelve un descriptor de
fichero; en cualquier otro caso devuelve -1 y le da valor a errno.
Las definiciones de bits para el argumento acceso están en el fichero
fcntl.h y son las siguientes:
 O APPEND Añade a final de fichero
 O BINARY No traslación
 O_CREAT Crea y abre fichero
 O EXCL
 Apertura exclusiva
 O RDONLY Sólo lectura
 O_RDWR Lectura/escritura
  O TEXT
 Traslación CR-LF
  O TRUNC Apertura con truncación
  O WRONLY Sólo escritura
Para open(), el valor de acceso en MS-DOS 2.x está limitado a O RDONLY,
O WRONLY y O RDWR.
Para MS-DOS 3.x, los siguientes valores adicionales pueden ser usados
también:
  O NOINHERIT Proceso hijo hereda fichero
 O DENYALL Error si abierto para lectura/escritura
 O DENYWRITE Error si abierto para escritura
 O_DENYREAD Error si abierto para lectura
O_DENYNONE Permite acceso concurrente
Sólo una de las opciones O DENYxxx pueden ser incluidas en una simple
apertura.
Los valores posibles que puede tomar el argumento modo se describieron
en la función chmod().
Ejemplo:
#include <string.h>
#include <stdio.h>
#include <fcntl.h>
#include <io.h>
int main (void)
 int descriptor;
 char mensaje[] = "Hola mundo";
 if ((descriptor = open ("PRUEBA.$$$", O CREAT | O TEXT)) == -1)
 {
 perror ("Error");
 return 1;
 write (descriptor, mensaje, strlen (mensaje));
 close (descriptor);
 return 0;
```

}

```
_open
 Abre un fichero para lectura o escritura.
Sintaxis:
  int open (const char *nombre de fichero, int flags);
Si la operación tiene éxito, _open() devuelve un descriptor de fichero; en
cualquier otro caso devuelve -1.
Las definiciones de bits para el argumento flags son las mismas que para
el argumento acceso en la descripción de la función open().
Ejemplo:
#include <string.h>
#include <stdio.h>
#include <fcntl.h>
#include <io.h>
int main (void)
  int descriptor;
  char mensaje[] = "Hola mundo";
 if ((descriptor = open ("PRUEBA.$$$", O RDWR)) == -1)
 perror ("Error");
 return 1;
 _write (descriptor, mensaje, strlen (mensaje));
 close (descriptor);
 return 0;
}
 read Lee de un fichero.
======
Sintaxis:
 int read (int descriptor, void *buffer, unsigned longitud);
Si la operación tiene éxito, devuelve un entero indicando el número de
bytes colocados en el buffer; si el fichero fue abierto en modo texto,
read() no cuenta retornos de carros o caracteres Ctrl-Z en el número de
bytes leídos.
En caso de error, devuelve -1 y le da valor a errno.
 _read
 Lee de fichero.
======
Sintaxis:
  int read (int descriptor, void *buffer, unsigned longitud);
Devuelve el número de bytes leídos; si se detecta el fin de fichero,
devuelve 0; si ocurre un error devuelve -1 y da valor a errno.
```

```
Pone fecha y hora de un fichero.
 setftime
========
Sintaxis:
  int setftime (int descriptor, struct ftime *ptime);
Devuelve 0 si tiene éxito; en otro caso devuelve -1.
struct ftime está declarada en el fichero io.h del siguiente modo:
 struct ftime {
 unsigned ft tsec : 5; /* intervalo de dos segundos */
 unsigned ft_min : 6; /* minutos */
 unsigned ft_hour : 5; /* horas */
 unsigned ft_day : 5; /* días */
 unsigned ft month: 4; /* meses */
 unsigned ft year : 7; /* año */
  };
_____
 setmode Pone modo de un fichero de apertura.
========
Sintaxis:
  int setmode (int descriptor, int modo);
Devuelve O si tiene éxito; en otro caso -1.
Los valores posibles de modo se describieron en la función open().
Ejemplo:
#include <stdio.h>
#include <fcntl.h>
#include <io.h>
int main (void)
  int resultado;
  resultado = setmode (fileno (stdprn), O TEXT);
  if (resultado == -1)
 perror ("Modo no disponible");
  else
 printf ("Modo cambiado con éxito");
  return 0;
 Macro que abre un fichero en el modo compartido.
 sopen
======
Sintaxis:
  sopen (path, acceso, shflag, modo)
Está incluido para compatibilidad con las distintas versiones de Turbo C
y otros compiladores.
El significado de los parámetros acceso y modo se han explicado en las
funciones open() y chmod() respectivamente. El parámetro shflag contiene
el modo de compartición de ficheros y las constantes definidas para ello
```

```
Modo de compatibilidad
  SH COMPAT
 SH_DENYRW Denegado acceso de lectura y escritura
SH_DENYWR Denegado acceso de escritura
SH_DENYRD Denegado acceso de lectura
  SH DENYRD
 Denegado acceso de lectura
  SH_DENYNONE Permite acceso de lectura y escritura
  SH DENYNO Igual que SH DENYNONE (compatibilidad)
 tell
 Obtiene la posición corriente de un puntero de fichero.
======
Sintaxis:
  long tell (int descriptor);
Devuelve la posición actual del puntero de fichero o -1 en caso de error.
Ejemplo:
#include <string.h>
#include <stdio.h>
#include <fcntl.h>
#include <io.h>
int main (void)
 int descriptor;
 char mensaje[] = "Hola mundo";
 if ((descriptor = open ("PRUEBA.$$$", O_CREAT | O_TEXT | O_APPEND)) == -1)
 perror ("Error");
 return 1;
 write (descriptor, mensaje, strlen (mensaje));
 printf ("El puntero de fichero está en el byte %ld\n", tell (descriptor));
 close (descriptor);
 return 0;
  unlink
 Borra un fichero.
=======
Sintaxis:
 int unlink (const char *nombre de fichero);
Si el nombre de fichero tiene atributo de sólo lectura, unlink fallará.
Llama a chmod() primero para cambiar el atributo de fichero.
Devuelve 0 en caso de éxito; -1 en caso de error.
El prototipo de esta función está en los ficheros dos.h, io.h y stdio.h.
La función remove() cuyo prototipo se encuentra en stdio.h es en realidad
una macro que se expande a una llamada a unlink().
-----
 unlock Libera bloqueos de compartición de ficheros para controlar el
====== acceso concurrente.
```

en el fichero share.h son las siguientes:

Número máximo de descriptores.

LECCIÓN

INDICE DE LA LECCION 10

- Primera parte:
 - * Introducción a la biblioteca del C.
 - * Valores límites (limits.h).
 - * Tipos y macros estándares (${\tt stddef.h}$).
 - * Funciones de caracteres y de cadenas (ctype.h, string.h). (también mem.h para los usuarios de Turbo C).
 - * Funciones matemáticas (math.h).
- Segunda parte:
 - * Funciones de pantalla y de gráficos (conio.h y graphics.h).

INTRODUCCION A LA BIBLIOTECA DEL C

La biblioteca de C contiene el código objeto de las funciones proporcionadas con el compilador.

Aunque las bibliotecas (ficheros con extensión .LIB) son parecidas a los ficheros objetos (fichero con extensión .OBJ), existe una diferencia crucial: No todo el código de una biblioteca se añade al programa. Cuando se enlaza un programa que consta de varios ficheros objetos, todo el código de cada fichero objeto se convierte en parte del programa ejecutable final. Esto ocurre se esté o no utilizando el código. En otras palabras, todos los ficheros objetos especificados en tiempo de enlace se unen para formar el programa. Sin embargo, este no es el caso de los ficheros de biblioteca.

Una biblioteca es una colección de funciones. A diferencia de un fichero objeto, un fichero de biblioteca guarda una serie de información para cada función de tal forma que cuando un programa hace referencia a una función contenida en una biblioteca, el enlazador toma esta función y añade el código objeto al programa. De esta forma sólo se añadirán al fichero ejecutable aquellas funciones que realmente se utilicen en el programa.

Para utilizar una función de biblioteca debemos incluir su correspondiente fichero de cabecera para que nuestro programa conozca el prototipo de la función a utilizar. En los ficheros de cabecera (suelen tener extensión .H) además de los prototipos de las funciones puede haber más información como macros, declaración de tipos, declaración de variables globales, etc.

Los ficheros de cabecera definidos por el estándar ANSI se presentan en la siquiente tabla.

	·
ichero de cabecera	Propósito

assert.h	Define la macro assert().
ctype.h	Uno de caracteres.
float.h	Define valores en coma flotante dependiente de la
	implementación.
limits.h	Define los límites dependientes de la implementación.
locale.h	Soporta la función setlocale().
math.h	Definiciones utilizadas por la biblioteca matemática.
setjmp.h	Soporta saltos no locales.
signal.h	Define los valores de señal.
stdarg.h	Soporta listas de argumentos de longitud variable.
stddef.h	Define algunas constantes de uso común.
stdio.h	Soporta la E/S de fichero.
stdlib.h	Otras declaraciones.
string.h	Soporta funciones de cadena.
time.h	Soporta las funciones de tiempo del sistema.

Turbo C añade los siguientes ficheros de cabecera:

bios.h

Fichero de cabecera	Propósito
alloc.h	Asignación dinámica.

Funciones relacionadas con la ROM BIOS.

E/S por consola. conio.h dir.h Directorio.

dos.h Sistema operativo DOS.
errno.h Errores del sistema.
fcntl.h Constantes simbólicas utilizadas por open().
graphics.h Gráficos.
io.h E/S estándar a bajo nivel.

mem.h Funciones de memoria.

process.h Funciones de proceso.

share.h Constantes simbólicas utilizadas por sopen().

sys\stat Información de ficheros.

sys\timeb Hora actual.

sys\types Definición de tipos.

values.h Constantes simbólicas para compatibilidad con UNIX.

El resto de esta lección y las dos lecciones siguientes estarán dedicadas a la descripción de cada fichero de cabecera.h.

Nota: las características ya estudiadas en lecciones anteriores no se volverán a explicar (por ejemplo, ficheros stdarg.h y assert.h).

VALORES LIMITES

En el fichero de cabecera <limits.h> se encuentra una serie de macros que definen valores límites para algunos tipos de datos.

FICHERO DE CABECERA LIMITS.H

CONSTANTES SIMBOLICAS: ******

CHAR xxx (#defines) _____

CHAR BIT Tipo char, número de bits en un dato tipo cahr CHAR MAX Tipo char, mínimo valor

CHAR MIN Tipo char, máximo valor

Estos valores son independientes de si tipo char está definido como signed o unsigned por defecto.

INT xxx (#defines)

INT MAX Tipo int, máximo valor INT MIN Tipo int, mínimo valor

LONG_xxx #defines

LONG MAX Tipo long, máximo valor

LONG_MIN Tipo long, mínimo valor

Máximo and mínimo valor para tipo long.

SCHAR_xxx (#defines)

SCHAR_MAX Tipo char, máximo valor SCHAR MIN Tipo char, mínimo valor

SHRT_xxx (#defines)

SHRT_MAX Tipo short, máximo valor SHRT MIN Tipo short, mínimo valor

UCHAR_MAX (#define)

Máximo valor para tipo unsigned char.

UINT_MAX (#define)

Máximo valor para tipo unsigned int.

ULONG_MAX (#define)

Máximo valor para tipo unsigned int.

USHRT_MAX (#define)

Máximo valor para tipo unsigned short.

En el ejemplo 1 de esta lección se utilizan todas estas macros.

TIPOS Y MACROS ESTANDARES

El estándar ANSI define unos cuantos tipos estándares y macros en el fichero **<stddef.h>**.

FICHERO DE CABECERA STDDEF.H

El estándar ANSI define unos cuantos tipos estándares y macros en el fichero stddef.h. Uno de los tipos es ptrdiff_t que es un tipo entero con signo y el resultado de restar dos punteros. La macro size t es el

tipo entero sin signo del resultado del operador de tiempo de compilación sizeof. Las dos macros son NULL (que se corresponde con los punteros nulos) y ERRNO (que se corresponde con el valor modificable utilizado para guardar los diferentes códigos de error generados por las funciones de biblioteca).

En Turbo C, la variable global errno sustituye a la macro ERRNO. Además el fichero stddef.h incluye el fichero errno.h. En el fichero errno.h se encuentran declaradas dos variables globales (errno y _doserrno) y las definiciones de los números de error.

FUNCIONES DE CARACTERES Y DE CADENAS

La biblioteca estándar de C tiene un rico y variado conjunto de funciones de manejo de caracteres y de cadenas.

La utilización de las funciones de caracteres requieren la inclusión del fichero **<ctype.h>**; y la utilización de las funciones de caracteres requieren la inclusión del fichero **<string.h>**.

En C una cadena es un array de caracteres que finaliza con un carácter nulo. Puesto que el C no tiene asociadas operaciones de comprobación de cadenas, es responsabilidad del programador proteger los arrays del desbordamiento. Si un array se desborda, el comportamiento queda indefinido.

Las funciones de caracteres toman un argumento entero, pero sólo se utiliza el byte menos significativo. En general, nosotros somos libres de utilizar un argumento de tipo carácter ya que automáticamente se transforma en entero en el momento de la llamada.

FICHERO DE CABECERA CTYPE.H

```
tolower(c) | En el rango [A-Z] a caracteres [a-z]
toascii(c) | Mayor de 127 al rango 0-127 poniendo todos los bits a cero
 | excepto los 7 bits más significativos
to* Funciones declaradas en ctype.h
_____
 | Qué hace
Prototipo
-----
int toupper (int ch); | Devuelve ch en mayúscula
int tolower (int ch); | Devuelve ch en minúscula
OJO!!! Con las macros anteriores se debe evitar hacer operaciones como
las siguientes:
 x = isdigit (getch ());
 y = isdigit (*p++);
Supongamos que la macro isdigit() está definida así:
#define isdigit(c) ((c) >= '0' && (c) <= '9')
Entonces las dos asignaciones anteriores se expanderían a:
 x = ((getch ()) >= '0' && (getch ()) <= '9')
 y = ((*p++) >= '0' && (*p++) <= '9')
```

El error cometido se ve claramente: en el primer caso nuestra intención era leer un sólo carácter y en realidad leemos dos, y en el segundo caso nuestra intención era incrementar en uno el puntero p y en realidad lo incrementamos en dos. Si isdigit() fuera una función en vez de una macro no habría ningún problema.

En el ejemplo 1 de esta lección se muestra cómo usar estas macros y estas funciones.

FICHERO DE CABECERA STRING.H

NOTA: Ver observaciones al final de esta ventana GLOSARIO: (TC) Copia un string en otro. stpcpy ======= strcat, _fstrcat Añade fuente a destino. ______ strchr, _fstrchr Encuentra c en s. _____ strcmp, _fstrcmp Compara un string con otro. ============== strcmpi Macro que compara strings. =======

```
Copia el string fuente al string destino.
 strcpv
 strcspn, _fstrcspn
 Explora un string.
______
 strdup, _fstrdup (TC) Obtiene una copia duplicada de s, o copia s a
========= una nueva localización.
  strerror (TC) Construye un mensaje de error hecho a medida.
========
 strerror Devuelve un puntero al string que contiene el mensaje de error.
========
_____
 (TC) Compara un string con otro ignorando el caso.
 stricmp, fstricmp
_____
 strlen, _fstrlen Calcula la longitud de un string.
============
 strlwr, _fstrlwr
 (TC) Convierte s a caracteres en minúsculas.
_____
 strncat, _fstrncat
 Añade como máximo longmax caracteres de fuente a
====== destino.
 strncmp, _fstrncmp
 Compara como mucho longmax caracteres de un string
======== con otro.
 strncmpi (TC) Compara un trozo de un string con un trozo de otro,
====== sin sensibilidad al caso.
 strcoll Compara dos strings.
=======
 strncpy, _fstrncpy
 Copia como máximo longmax caracteres de fuente a
destino.
 strnicmp, _fstrnicmp
 (TC) Compara como máximo n caracteres de un string
 con otro, ignorando el caso.
_____
 strnset, _fstrnset
 (TC) Copia el carácter ch en las primeras n
_____
 posiciones de s.
 strpbrk, _fstrpbrk
 Explora un string.
_____
 strrchr, _fstrrchr
 Encuentra la última ocurrencia de c en s.
_____
 strrev, _fstrrev
 (TC) Invierte todos los caracteres de s (excepto el
==============
 carácter terminador nulo).
 strset, _fstrset
 (TC) Copia el carácter ch a todas las posiciones de s.
strspn, fstrspn
 Explora un string para encontrar un segmento que es un
 subconjunto de un conjunto de caracteres.
_____
_____
 strstr, _fstrstr
 Encuentra la primera ocurrencia de un substring en
un string.
_____
```

```
strtok, _fstrtok
 Explora s1 para encontrar el primer token no contenido
_____
 en s2.
 strupr, _fstrupr
 (TC) Convierte todos los caracteres de s a mayúsculas.
 strxfrm (TC) Transforma un trozo de un string.
ESTUDIO DE LAS FUNCIONES DEL GLOSARIO:
 stpcpy (TC) Copia un string en otro.
_____
Sintaxis:
  char *stpcpy (char *destino, const char *fuente);
Es iqual que strcpy(), excepto que stpcpy devuelve
 destino + strlen (fuente).
Ejemplo:
#include <string.h>
#include <stdio.h>
void main (void)
  char s1[10];
  char *s2 = "abc";
  printf ("%s", stpcpy (s1, s2) - 2); /* s1 contiene abc e imprime bc */
}
 strcat, _fstrcat
 Añade fuente a destino.
===============
Sintaxis:
 Near: char *strcat (char *destino, const char *fuente);
 Far: char far * far _fstrcat (char far *destino, const char far *fuente);
Devuelve destino.
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  char s1[10] = "a";
  char *s2 = "bc";
  printf ("%s", strcat (s1, s2)); /* s1 contiene abc e imprime abc */
}
-----
 strchr, _fstrchr Encuentra c en s.
```

```
Sintaxis:
 Near: char *strchr (const char *s, int c);
 Far: char far * far _fstrchr (const char far *s, int c);
Devuelve un puntero a la primera ocurrencia del carácter c en s; si c no
aparece en s, strchr() devuelve NULL.
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  char *s = "abc";
  char c1 = 'b', c2 = 'd';
  printf ("%s", strchr (s, c1)); /* imprime bc */
  printf ("%s", strchr (s, c2)); /* imprime (null) */
}
 strcmp, _fstrcmp
 Compara un string con otro.
Sintaxis:
 int strcmp (const char *s1, const char *s2);
 int far fstrcmp (const char far *s1, const char far *s2);
Devuelve uno de los valores siguientes:
 < 0 si s1 es menor que s2
== 0 si s1 es igual que s2
 > 0 si s1 es mayor que s2
Ejecuta una comparación con signo.
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
 char *s1 = "a";
  char *s2 = "bc";
  printf ("%d", strcmp (s1, s2)); /* imprime -1 */
  printf ("%d", strcmp (s2, s1)); /* imprime 1 */
}
 strcmpi
 Macro que compara strings.
========
Sintaxis:
  int strcmpi (const char *s1, const char *s2);
Esta rutina está implementada como una macro para compatibilidad con
otros compiladores. Es igual que stricmp().
```

```
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  char *s1 = "aaa";
  char *s2 = "AAA";
  printf ("%d", strcmpi (s1, s2)); /* imprime 0 */
}
_____
 Compara dos strings.
 strcoll
=======
Sintaxis:
  int strcoll (char *s1, char *s2);
La función strcoll() compara el string apuntado por s1 con el string
apuntado por s2, según los valores puestos por setlocale().
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  char *s1 = "a";
  char *s2 = "bc";
  printf ("%d", strcoll (s1, s2)); /* imprime -1 */
  printf ("%d", strcoll (s2, s1)); /* imprime 1 */
}
 Copia el string fuente al string destino.
 strcpy
=======
Sintaxis:
 char *strcpy (char *destino, const char *fuente);
Devuelve destino.
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  char s1[10] = "def";
  char *s2 = "abc";
  printf ("%s", strcpy (s1, s2)); /* s1 contiene abc e imprime abc */
}
_____
 strcspn, _fstrcspn Explora un string.
```

```
Sintaxis:
 Near: size_t strcspn (const char *s1, const char *s2);
 Far: size_t far far _fstrcspn (const char far *s1, const char far *s2);
Devuelve la longitud del substring inicial apuntado por s1 que está
constituido sólo por aquellos caracteres que no están contenidos en el
string 2. Dicho de otra forma, strcspn() devuelve el índice el primer
carácter en el string apuntado por s1 que está como carácter del string
apuntado por s2.
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  char *s1 = "defdb";
  char *s2 = "abc";
  printf ("%d", strcspn (s1, s2)); /* imprime 4 */
}
 strdup, _fstrdup (TC) Obtiene una copia duplicada de s, o copia s a
========= una nueva localización.
Sintaxis:
 Near: char *strdup (const char *s);
 Far: char far * far _fstrdup (const char far *s);
Devuelve un puntero a la copia duplicada de s, o devuelve NULL si no hubo
espacio suficiente para la asignación de la copia. El programador es res-
ponsable de liberar el espacio asignado por strdup() cuando ya no sea ne-
cesario.
Ejemplo:
#include <stdio.h>
#include <string.h>
#include <alloc.h>
void main (void)
 char *s1;
  char *s2 = "abc";
 if ((s1 = strdup (s2)) != NULL)
 printf ("%s", s1); /* imprime abc */
 free (s1);
}
  strerror
 (TC) Construye un mensaje de error hecho a medida.
========
Sintaxis:
  char * strerror (const char *s);
```

```
El mensaje de error está constituido por s, dos puntos, un espacio, el
mensaje de error más reciente generado por el sistema, y un carácter de
nueva línea.
El string s debe tener 94 caracteres o menos.
Devuelve un puntero al string que contiene el mensaje de error.
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  printf ("%s", strerror ("Prueba")); /* imprime Prueba: Error 0 */
} /* la impresión descrita puede variar entre distintas implementaciones */
_____
 strerror Devuelve un puntero al string que contiene el mensaje de error.
Sintaxis:
  char *strerror (int numerr);
Devuelve un puntero al mensaje de error asociado con numerr.
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  printf ("%s", strerror (3)); /* imprime Path not found */
\} /* la impresión descrita puede variar entre distintas implementaciones */
 stricmp, _fstricmp
 (TC) Compara un string con otro ignorando el caso.
______
Sintaxis:
 Near: int stricmp (const char *s1, const char *s2);
 Far: int far fstrcmp (const char far *s1, const char far *s2);
Devuelve uno de los siguientes valores:
  < 0 si s1 es menor que s2
 == 0 si s1 es igual que s2
  > 0 si s1 es mayor que s2
Ejecuta una comparación con signo.
La macro strcmpi(), definida en string.h, es equivalente a stricmp().
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
```

```
{
  char *s1 = "aaa";
  char *s2 = "AAA";
  printf ("%d", strcmpi (s1, s2)); /* imprime 0 */
}
 strlen, _fstrlen
 Calcula la longitud de un string.
===============
Sintaxis:
 Near: size t strlen (const char *s);
 Far: size t fstrlen (const char far *s);
Devuelve el número de caracteres que hay en s, no contando el carácter
terminador nulo.
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  char s[10] = "abc";
  printf ("%d", strlen (s)); /* imprime 3 */
  printf ("%d", sizeof (s)); /* imprime 10 */
}
  strlwr, _fstrlwr
 (TC) Convierte s a caracteres en minúsculas.
==============
Sintaxis:
 Near: char *strlwr (char *s);
 Far: char far * far fstrlwr (char char far *s);
Devuelve un puntero a s.
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  char *s = "AbC";
  printf ("%s", strlwr (s)); /* imprime abc */
}
 strncat, fstrncat Añade como máximo longmax caracteres de fuente a
======= destino.
Sintaxis:
 Near: char *strncat (char *destino, const char *fuente, size t longmax);
 Far: char far * far _fstrncat (char far *destino, const char far *fuente,
 size_t longmax);
```

```
Devuelve destino.
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  char s1[10];
  char *s2 = "bcdef";
  int n1 = 2;
  int n2 = 10;
  strcpy (s1, "a");
  printf ("%s", strncat (s1, s2, n1)); /* imprime abc */
  strcpy (s1, "a");
  printf ("%s", strncat (s1, s2, n2)); /* imprime abcdef */
}
_____
 strncmp, fstrncmp Compara como mucho longmax caracteres de un string
======== con otro.
Sintaxis:
 Near: int strncmp (const char *s1, const char *s2, size_t longmax);
 Far: int far fstrncmp (const char far *s1, const char far *s2,
 size t longmax);
Devuelve uno de los siguientes valores:
 < 0 si s1 es menor que s2
== 0 si s1 es igual que s2
 > 0 si s1 es mayor que s2
Ejecuta una comparación con signo.
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  char *s1 = "aaa";
  char *s2 = "aab";
  int n1 = 2;
  int n2 = 5;
  printf ("%d", strncmp (s1, s2, n1)); /* imprime 0 */
  printf ("%d", strncmp (s1, s2, n2)); /* imprime -1 */
}
 strncmpi (TC) Compara un trozo de un string con un trozo de otro,
======= sin sensibilidad al caso.
Sintaxis:
  int strncmpi (const char *s1, const char *s2, size t n);
La función strncmpi() ejecuta una comparación con signo entre s1 y s2, para
```

una longitud máxima de n bytes, empezando con el primer carácter de cada string y continuando con los caracteres siguientes hasta encontrar caracteres correspondientes diferentes o hasta que se han examinado n caracteres.

```
Devuelve un valor (<0, 0, 0 > 0) basado en el resultado de la comparación de s1 (o parte de él) con s2 (o parte de él).
```

```
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  char *s1 = "aaa";
  char *s2 = "AAb";
  int n1 = 2;
  int n2 = 5;
  printf ("%d", strncmpi (s1, s2, n1)); /* imprime 0 */
  printf ("%d", strncmpi (s1, s2, n2)); /* imprime -1 */
}
 strncpy, _fstrncpy Copia como máximo longmax caracteres de fuente a
======= destino.
Sintaxis:
 Near: char *strncpy (char *destino, const char *fuente, size t longmax);
 Far: char far * far fstrncpy (char far *destino, const char far *fuente,
 size_t longmax)
Si son copiados longmax caracteres, no es añadido el carácter nulo; por lo
tanto, el contenido de destino no es un string terminado en nulo.
Devuelve destino.
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  char s1[10];
  char *s2 = "abcd";
  int n1 = 2;
  int n2 = 10;
  printf ("%s", (strncpy (s1, s2, n1), *(s1+n1) = 0, s1)); /*imprime ab */
  printf ("%s", strncpy (s1, s2, n2)); /* imprime abcd */
}
 strnicmp, _fstrnicmp (TC) Compara como máximo n caracteres de un string
========= con otro, ignorando el caso.
Sintaxis:
 Near: int strnicmp (const char *s1, const char *s2, size t longmax);
 Far: int far fstrnicmp (const char far *s1, const char far *s2,
```

size t longmax);

```
Devuelve uno de los siguientes valores:
  < 0 si s1 es menor que s2
 == 0 si s1 es igual que s2
  > 0 si s1 es mayor que s2
Ejecuta comparación con signo.
La macro strncmpi(), definida en string.h, es equivalente a strnicmp().
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  char *s1 = "aaa";
  char *s2 = "AAb";
  int n1 = 2;
  int n2 = 5;
  printf ("%d", strnicmp (s1, s2, n1)); /* imprime 0 */
  printf ("%d", strnicmp (s1, s2, n2)); /* imprime -1 */
}
 strnset, _fstrnset (TC) Copia el carácter ch en las primeras n
========== posiciones de s.
Sintaxis:
 Near: char *strnset (int *s, int ch, size_t n);
 Far: char far * far _fstrnset (char far *s, int ch, size_t n);
Se para cuando los n caracteres son copiados o se encuentra NULL. Devuelve
un puntero a s.
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  char s[10] = "abc";
  char c1 = 'x';
  char c2 = 'y';
  int n1 = 10;
  int n2 = 2;
  printf ("%s", strnset (s, c1, n1)); /* s contiene xxx e imprime xxx */
  printf ("%s", strnset (s, c2, n2)); /* s contiene yyx e imprime yyx */
}
 strpbrk, fstrpbrk
 Explora un string.
Sintaxis:
 Near: char *strpbrk (const char *s1, const char *s2);
 Far: char far * far fstrpbrk (const char far *s1, const char far *s2);
```

Devuelve un puntero al primer carácter del string apuntado por s1 que se corresponde con algún carácter en el string apuntado por s2. El carácter nulo de terminación no se incluye. Si no hay correspondencia, se devuelve un puntero nulo.

```
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  char *s1 = "abc";
  char *s2 = "de";
  char *s3 = "db";
  printf ("%s", strpbrk (s1, s2)); /* imprime (null) */
  printf ("%s", strpbrk (s1, s3)); /* imprime bc */
 Encuentra la última ocurrencia de c en s.
 strrchr, _fstrrchr
_____
Sintaxis:
  Near: char *strrchr (const char *s, int c);
  Far: char far * far _fstrrchr (const char far *s, int c);
Devuelve un puntero a la última ocurrencia del carácter c, o NULL si c
no aparece en s.
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
 char *s = "abcabc";
 char c1 = 'b', c2 = 'd';
 printf ("%s", strrchr (s, c1)); /* imprime bc */
  printf ("%s", strrchr (s, c2)); /* imprime (null) */
strrev, _fstrrev (TC) Invierte todos los caracteres de s (excepto el carácter terminador nulo).
Sintaxis:
  Near: char *strrev (char *s);
  Far: char far * far _fstrrev (char far *s);
Devuelve un puntero al string invertido.
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
```

```
char *s = "abc";
  printf ("%s", strrev (s)); /* imprime cba */
}
 (TC) Copia el carácter ch a todas las posiciones de s.
 strset, fstrset
================
Sintaxis:
 Near: char *strset (char *s, int ch);
 Far: char far * far fstrset (char far *s, int ch);
Termina cuando se encuentra el primer carácter nulo.
Devuelve un puntero a s.
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  char s[10] = "abcd";
  char c = 'z';
  printf ("%s", strset (s, c)); /* s contiene zzzz e imprime zzzz */
}
 strspn, _fstrspn
 Explora un string para encontrar un segmento que es un
========== subconjunto de un conjunto de caracteres.
Sintaxis:
 Near: size t strspn (const char *s1, const char *s2);
 Far: size t far fstrspn (const char far *s1, const char far *s2);
Devuelve la longitud del substring inicial del string apuntado por s1
que está constituido sólo por aquellos caracteres contenidos en el
string apuntado por s2. Dicho de otra forma, strspn() devuelve el índice
del primer carácter en el string apuntado por s1 que no se corresponde
con ningún carácter del string apuntado por s2.
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  char *s1 = "acbbad";
  char *s2 = "abc";
  printf ("%d", strspn (s1, s2)); /* imprime 5 */
}
-----
 strstr, _fstrstr Encuentra la primera ocurrencia de un substring en
======= un string.
```

Página 177

```
Sintaxis:
  Near: char *strstr (const char *s1, const char *s2);
  Far: char far * far _fstrstr (const char far *s1, const char far *s2);
Devuelve un puntero a la primera ocurrencia en la cadena apuntada por s1
de la cadena apuntada por s2 (excepto el carácter nulo de terminación de
s2). Devuelve un puntero nulo si no se encuentra.
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  char *s1 = "abcdef";
  char *s2 = "cd";
  char *s3 = "cdg";
  printf ("%s", strstr (s1, s2)); /* imprime cdef */
  printf ("%s", strstr (s1, s3)); /* imprime (null) */
}
 strtok, _fstrtok
 Explora s1 para encontrar el primer token no contenido
======== en s2.
Sintaxis:
 Near: char *strtok (char *s1, const char *s2);
 Far: char far * far fstrtok (char far *s1, const char far *s2);
s2 define caracteres separadores; strtok() interpreta el string s1 como
una serie de tokens separados por los caracteres separadores que hay en s2.
Si no se encuentra ningún token en s1, strtok() devuelve NULL.
Si se encuentra un token, se pone un carácter nulo en s1 siguiendo al
token, y strtok() devuelve un puntero al token.
En las llamadas siguientes a strtok() con NULL como primer argumento, usa
el string previo s1, empezando después del último token encontrado.
Nótese que la cadena inicial es, por tanto, destruida.
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
 char *s1 = "ab cd, e; fg,h:ijk.";
 char *s2 = ", :::";
  char *p;
 p = strtok (s1, s2);
 while (p)
 printf (p);
 p = strtok (NULL, s2);
 /* el bucle while imprime: abcdefghijk */
}
```

```
(TC) Convierte todos los caracteres de s a mayúsculas.
 strupr, _fstrupr
Sintaxis:
 Near: char *strupr (char *s);
 Far: char far * far fstrupr (char far *s);
Devuelve un puntero a s.
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
  char *s = "aBc";
  printf ("%s", strupr (s)); /* imprime ABC */
 strxfrm
 (TC) Transforma un trozo de un string.
Sintaxis:
 size t strxfrm (char *s1, char *s2, size t n);
Es equivalente a strncpy().
Ejemplo:
#include <stdio.h>
#include <string.h>
void main (void)
 char s1[10];
  char *s2 = "abcdefg";
 printf ("\n%d ", strxfrm (s1, s2, 10)); /* s1 contiene abcdefg
 e imprime 7 */
}
```

OBSERVACIONES:

- 1) Aquellas funciones que tienen al principio de la descripción: (TC) no están en el ANSI C y sí en TURBO C. Asimismo, la distinción entre funciones near y far no está en el ANSI, sino que también es propio de TURBO C: el prototipo de near en aquellas funciones que no tienen (TC) es el prototipo de la función en el ANSI. No obstante, aquellos usuarios que tengan la opción turbo a off, verán todas las funciones ya que muchas de estas funciones que no pertenecen al ANSI C están en muchos compiladores y además así tienen una visión más amplia de la variedad de operaciones que se pueden hacer con los strings (llamados en castellano cadenas).
- 2) Las funciones memccpy(), memchr(), memcmp(), memcpy(), memicmp(), memmove(), memset(), movedata(), movmem() y setmem() están declaradas en Turbo C en los ficheros string.h y mem.h. De entre las funciones

anteriores, pertenecen al ANSI las funciones memchr(), memcpy(), memcpy() y memset(), entre todas éstas, la función memchr() está declarada en el ANSI en el fichero ctype.h y el resto en string.h. Estas funciones las estudiarán en la ventana siguiente los usuarios que tengan activada la opción de turbo puesta a on; los que tengan la opción de turbo a off no la estudiarán porque en realidad son superfluas: todo lo que se puede hacer con ellas, se puede hacer con las funciones de cadenas.

FICHERO DE CABECERA MEM.H

GLOSARIO:

Ejemplo:

_____ memccpy, fmemccpy Copia un bloque de n bytes de fuente a destino. _____ memchr, fmemchr Busca el carácter c en los primeros n bytes del array s. ============ _____ memcmp, _fmemcmp Compara dos strings, s1 y s2, para una longitud de ======== n bytes exactamente. _____ memcpy, _fmemcpy Copia un bloque de n bytes de fuente a destino. _____ memmove Copia un bloque de n bytes de fuente a destino. ======= memset, fmemset Copia n veces el byte c en s. _____ Copia n bytes. movedata ======== movmem Mueve un bloque de longitud bytes de fuente a destino. Asigna un valor a un rango de memoria. setmem ======= DESCRIPCION DE LAS FUNCIONES QUE APARECEN EN EL GLOSARIO: Copia un bloque de n bytes de fuente a destino. memccpy, _fmemccpy Sintaxis: Near: void *memccpy (void *destino, const void *fuente, int c, size t n); Far: void far * far _fmemccpy (void far *destino, const void far *fuente, int c, size t n); Esta función se para después de copiar un byte que coincida con c y devuelve un puntero al byte en destino inmediatamente siguiente a c; en otro caso devuelve NULL.

```
#include <stdio.h>
#include <mem.h>
void main (void)
  char s1[10];
  const char *s2 = "abc";
  const char c1 = 'd';
  const char c2 = 'b';
  printf ("%s", memccpy (s1, s2, c1, strlen (s2))); /* imprime (null) */
  printf ("%s", memccpy (s1, s2, c2, strlen (s2))); /* imprime c */
}
-----
 memchr, fmemchr
 Busca el carácter c en los primeros n bytes del array s.
______
Sintaxis:
 Near: void *memchr (const void *s, int c, size t n);
 Far: void far * far fmemchr (const void far *s, int c, size t n);
Devuelve un puntero a la primera ocurrencia de c en s; devuelve NULL si c
no aparece en el array s.
Ejemplo:
#include <stdio.h>
#include <mem.h>
#include <string.h>
void main (void)
  const char *s = "abc";
  const char c1 = 'd';
  const char c2 = 'b';
  printf ("%s", memchr (s, c1, strlen (s))); /* imprime (null) */
printf ("%s", memchr (s, c2, strlen (s))); /* imprime (bc) */
}
Sintaxis:
 Near: int memcmp (const void *s1, const void *s2, size t n);
 Far: int far fmemcmp (const void far *s1, const void far *s2, size t n);
Devuelve uno de los valores siguientes:
  < 0 si s1 is menor que s2
  == 0 si s1 is igual que s2
  > 0 si s1 is mayor que s2
Ejemplo:
#include <stdio.h>
#include <mem.h>
#include <string.h>
```

```
void main (void)
  const char *s1 = "abc";
  const char *s2 = "aBc";
  printf ("%d", memcmp (s1, s2, strlen (s1))); /* imprime 32 */
}
 memcpy, _fmemcpy
 Copia un bloque de n bytes de fuente a destino.
Sintaxis:
 Near: void *memcpy (void *destino, const void *fuente, size t n);
 Far: void far *far fmemcpy (void far *destino, const void far *fuente,
 size t n);
Devuelve destino.
Ejemplo:
#include <stdio.h>
#include <mem.h>
#include <string.h>
void main (void)
  char s1[10];
  const char *s2 = "abc";
  printf ("%s", memcpy (s1, s2, strlen (s2))); /* imprime abc */
}
 memicmp, _fmemicmp
 Compara los primeros n bytes de s1 y s2, ignorando
Sintaxis:
 Near: int memicmp (const void *s1, const void *s2, size_t n);
 Far: int far _fmemicmp (const void far *s1, const void far *s2, size t n);
Devuelve uno de los valores siguientes:
  < 0 si s1 is menor que s2
 == 0 si s1 is igual que s2
  > 0 si s1 is mayor que s2
Ejemplo:
#include <stdio.h>
#include <mem.h>
#include <string.h>
void main (void)
  const char *s1 = "abc";
  const char *s2 = "aBc";
  printf ("%d", memicmp (s1, s2, strlen (s1))); /* imprime 0 */
}
```

```
Copia un bloque de n bytes de fuente a destino.
 memmove
=======
Sintaxis:
  void *memmove (void *destino, const void *fuente, size_t n);
Devuelve destino.
Ejemplo:
#include <stdio.h>
#include <mem.h>
void main (void)
  char s1[10];
  const char *s2 = "abc";
  printf ("%s", memmove (s1, s2, strlen (s2))); /* imprime abc */
}
 memset, _fmemset
 Copia n veces el byte c en s.
Sintaxis:
 Near: void *memset (void *s, int c, size t n);
 Far: void far * far fmemset (void far *s, int c, size t n);
Devuelve s.
Ejemplo:
#include <stdio.h>
#include <mem.h>
void main (void)
  char s[5];
  char c = 'a';
  printf ("%s", (memset (s, c, 4), s[4] = 0, s)); /* imprime aaaa */
 movedata
 Copia n bytes.
Sintaxis:
  void movedata (unsigned segmento fuente, unsigned desplazamiento fuente,
 unsigned segmento_destino, unsigned desplazamiento_destino,
 size_t n);
Copia n bytes de segmento_fuente:desplazamiento_fuente a
segmento destino:desplazamiento destino.
Ejemplo:
#include <stdio.h> /* printf () */
```

```
FP OFF(): devuelve desplazamiento de una dirección */
void main (void)
 char far *s1[10];
 char far *s2 = "abc";
 movedata (FP SEG (s2), FP OFF (s2), FP SEG (s1), FP OFF (s1), strlen (s2));
 s1[strlen(s1)] = 0;
 printf ("%s", s1); /* imprime abc */
}
 Mueve un bloque de longitud bytes de fuente a destino.
 movmem
=======
Sintaxis:
  void movmem (void *fuente, void *destino, unsigned longitud);
Ejemplo:
#include <stdio.h>
#include <mem.h>
void main (void)
  char s1[10];
  char *s2 = "abc";
  movmem (s2, s1, strlen (s2));
  printf ("%s", s1); /* imprime abc */
}
 Asigna un valor a un rango de memoria.
  setmem
=======
Sintaxis:
 void setmem (void *destino, int longitud, char valor);
#include <stdio.h>
#include <mem.h>
void main (void)
  char s[10];
  char c = 'a';
  setmem (s, sizeof(s)-1, c);
  s[9] = 0;
  printf ("%s", s); /* imprime aaaaaaaaa */
}
```

FUNCIONES MATEMATICAS

Las funciones matemáticas toman argumentos de tipo **double** y devuelven valores de tipo **double**. Estas funciones se dividen en las siguientes

categorías:

- Funciones trigonométricas. Funciones hiperbólicas.
- Funciones logarítmicas y exponenciales. Otras.

Todas las funciones matemáticas necesitan la cabecera <math.h> en cualquier programa que las utilice. Además, al declarar las funciones matemáticas, esta cabecera define tres macros: EDOM, ERANGE, y HUGE_VAL. Si uno de los argumentos de las funciones matemáticas no se encuentra en uno de los dominios para el cual está definido, se devuelve un valor definido por la implementación y la variable global errno se activa a EDOM (error de dominio). Si el resultado de una rutina es demasiado grande como para ser representado por un tipo double, se produce desbordamiento. Esto da lugar a que la rutina devuelva HUGE_VAL, y errno se active a ERANGE (que indica error de rango). Si se produce un desbordamiento por abjao, la rutina devuelve 0 y activa errno a ERANGE.

FICHERO DE CABECERA MATH.H

GLOSARIO: ***** ____ abs Macro que devuelve el valor absoluto de de un entero. acos Arcocoseno. asin Arcoseno. atan Arcotangente. ===== atan2 Arcotangente de y/x. ====== atof Convierte una cadena punto flotante. ====== cabs (TC) Valor absoluto de un número complejo. ====== Redondea por arriba. ceil ====== Coseno. COS Coseno hiperbólico. cosh Calcula e elevando a la x-éxima potencia. exp ===== fabs Valor absoluto de valor en punto flotante. ===== floor Redondea por abajo. _____

```
Calcula x módulo y, el resto de x/y.
 fmod
=====
 Descompone un double en mantisa y exponente.
 frexp
 hypot
 (TC) Calcula hipotenusa de un triángulo rectángulo.
======
 Calcula el valor absoluto de un long.
 labs
=====
_____
 Calcula el producto entre x y 2 elevado a exp.
 ldexp
======
 log Función logaritmo neperiano.
=====
_____
 log10
 Función logaritmo en base 10.
======
_____
 matherr (TC) Define un manejador de errores matemáticos.
 modf
 Descompone en parte entera y parte fraccionaria.
=====
 (TC) Genera un polinomio de los argumentos de esta función.
 poly
======
 Función potencia, x elevado a y.
 pow
=====
 pow10
 (TC) Función potencia, 10 elevado a p.
======
____
 sin Función seno.
=====
 Función seno hiperbólico.
 sinh
=====
 Calcula raíz cuadrada.
 sqrt
 Tangente.
 tan
=====
 Tangente hiperbólica.
 tanh
 (TC) Representación de número complejo.
 COMPLEX (struct)
_____
 Código de error para error de dominio.
 EDOM (#define)
_____
_____
 ERANGE (#define)
 Código de error para error de rango.
```

```
EXCEPTION (struct)
 (TC) Formato de información de error.
_____
 HUGE VAL (#define)
 Valor de overflow para las funciones matemáticas.
 M xxxx (#defines)
 (TC) Valores constantes para funciones logarítmicas.
-----
-----
 PI (#defines) (TC) Constantes comunes de ã.
==========
_____
 M SQRTxx (#defines) (TC) Valores constantes para raíces cuadradas de 2.
-----
_____
 _mexcep (enum)
 (TC) Errores matemáticos.
-----
FUNCIONES:
******
 abs
 Macro que devuelve el valor absoluto de de un entero.
=====
Sintaxis:
 int abs (int x);
En Turbo C, el prototipo de abs() está en math.h y en stdlib.h. En el
ANSI C sólo se encuentra en el fichero stdlib.h
_____
 Arcocoseno.
 acos
======
Sintaxis:
  double acos (double x);
Devuelve el arcocoseno de x (valores de 0 a \tilde{a}). El argumento x debe estar
en el rango -1 a 1; en cualquier otro caso se produce un error de dominio.
 asin Arcoseno.
=====
Sintaxis:
  double asin (double x);
Devuelve el arcoseno de x (valores en el rango -\tilde{a}/2 a \tilde{a}/2). El argumento x
debe estar en el rango de -1 a 1; en cualquier otro caso se produce un error
de dominio.
 atan
 Arcotangente.
======
```

```
Sintaxis:
 double atan (double x);
Devuelve el arcotangente de x (un valor en el rango -\tilde{a}/2 a \tilde{a}/2).
 atan2
 Arcotangente de y/x.
Sintaxis:
  double atan2 (double y, double x);
Devuelve el arcotangente de y/x (un valor en el rango -ã a ã). Utiliza
el signo de sus argumentos para obtener el cuadrante del valor devuelto.
 atof
 Convierte una cadena punto flotante.
Sintaxis:
  double atof (const char *s);
Devuelve el valor contenido en s convertido a tipo double, o 0 si s no
puede ser convertido.
En Turbo C, el prototipo de atof() está en math.h y en stdlib.h. En el
ANSI C sólo se encuentra en el fichero stdlib.h
 (TC) Valor absoluto de un número complejo.
 cabs
Sintaxis:
  double cabs (struct complex z);
Devuelve el valor absoluto de z como un double.
Ver cómo es struct complex al final de esta ventana.
Ejemplo:
  /* Este programa imprime: El valor absoluto de 2.00i 1.00j es 2.24 */
  #include <stdio.h>
  #include <math.h>
  int main (void)
 struct complex z;
 double val;
 z.x = 2.0;
 z.y = 1.0;
 val = cabs (z);
 printf ("El valor absoluto de %.21fi %.21fj es %.21f", z.x, z.y, val);
 return 0;
  }
```

```
Redondea por arriba.
 ceil
=====
Sintaxis:
  double ceil (double x);
Devuelve el menor entero mayor o igual que x y lo representa como double.
Por ejemplo, dado 1.02, ceil() devuelve 2.0. Dado -1.02, ceil() devuelve -1.
 cos
 Coseno.
=====
Sintaxis:
  double cos (double x);
Devuelve el coseno de x. El valor de x debe darse en radianes.
_____
 cosh Coseno hiperbólico.
Sintaxis:
  double cosh (double x);
Devuelve el coseno hiperbólico de x. El valor de x debe darse en radianes.
 exp Calcula e elevando a la x-éxima potencia.
Sintaxis:
  double exp (double x);
Devuelve el número e elevado a la potencia de x.
 Valor absoluto de valor en punto flotante.
=====
Sintaxis:
  double fabs (double x);
Devuelve el valor absoluto de x.
 floor Redondea por abajo.
======
Sintaxis:
  double floor (double x);
Devuelve el mayor entero (representando en double) que no es mayor que num.
Por ejemplo, dado 1.02, floor() devuelve 1.0. Dado -1.02, floor()
devuelve -2.0.
```

```
Calcula x módulo y, el resto de x/y.
 fmod
Sintaxis:
  double fmod (double x, double y);
Devuelve el resto de la división entera x/y.
 frexp
 Descompone un double en mantisa y exponente.
======
Sintaxis:
  double frexp (double x, int *exp);
La función frexp() descompone el número x en una mantisa de rango entre
0.5 \text{ y } 1 \text{ y en un exponente entero tal que } x = \text{mantisa} * (2 \text{ elevado a exp}).
Se devuelve la mantisa, y el exponente se guarda en la variable apuntada
por exp.
-----
 hypot
 (TC) Calcula hipotenusa de un triángulo rectángulo.
Sintaxis:
  double hypot (double x, double y);
Devuelve hipotenusa de un triángulo rectángulo en el que los catetos son
хеу.
 labs Calcula el valor absoluto de un long.
======
Sintaxis:
  long int labs (long int x);
Devuelve el valor absoluto de x, un long int.
En Turbo C, el prototipo de labs() está en math.h y en stdlib.h. En el
ANSI C sólo se encuentra en el fichero stdlib.h
 Calcula el producto entre x y 2 elevado a exp.
 ldexp
Sintaxis:
  double ldexp (double x, int exp);
Devuelve x \star pow (2, exp). Si se produce desbordamiento, se devuelve
HUGH VAL.
____
 log
 Función logaritmo neperiano.
=====
```

```
Sintaxis:
 double log (double x);
Devuelve el logaritmo neperiano de x. Se produce error de dominio si x es
negativo, y un error de rango si el argumento es 0.
 log10
 Función logaritmo en base 10.
======
Sintaxis:
  double log10 (double x);
Devuelve el logaritmo en base 10 de x. Se produce un error de dominio si x
es negativo, y un error de rango si el argumento es 0.
 matherr (TC) Define un manejador de errores matemáticos.
Sintaxis:
 int matherr (struct exception *e);
Esta función no puede ser llamada directamente por el usuario. Cuando
ocurre un error matemático, el sistema llama automáticamente a esta
función. El usuario puede suministrar su propia función matherr para
controlar los errores detectados por la librería matemática.
La función matherr() debe devolver un valor distinto de cero para indicar
que se resuelve problema; en otro caso devueve 0.
Ejemplo 1:
  #include <stdio.h>
  #include <math.h>
  void main (void)
 double x;
 log (-1);
 pow (0, -2);
 exp (-1000);
 sin (10e70);
 x = \exp (1000);
 printf ("x = %lg", x);
Ejemplo 2:
  #include <stdio.h>
  #include <math.h>
  int matherr (struct exception *e)
 printf ("%s (%lg [, %lg]): %s.\n", e->name, e->arg1, e->arg2,
 e->type == DOMAIN ? "Error de dominio en argumento" :
 e->type == SING ? "Singularidad en argumento." :
 e->type == OVERFLOW ? "Error de rango de overflow" :
 e->type == UNDERFLOW ? "Error de rango de underflow" :
 e->type == TLOSS ? "Pérdida total de significancia" :
 e->type == PLOSS ? "Pérdida parcial de significancia" :
```

```
"Error matemático");
 e->retval = e->type == OVERFLOW ? HUGE VAL : 1;
 return 1;
  void main (void)
 double x;
 log (-1);
 pow (0, -2);
 exp(-1000);
 sin (10e70);
 x = exp (1000);
 printf ("x = %lg", x);
La ejecución del programa del ejemplo 1 imprime lo siquiente (en la versión
2.0 de Borland C++):
 log: DOMAIN error
 pow: DOMAIN error
 exp: OVERFLOW error
 x = 1.79769e + 308
La ejecución del programa del ejemplo 2 imprime lo siguiente (en cualquier
versión de Turbo C):
  log (-1 [, 0]): Error de dominio en argumento.
  pow (0 [, -2]): Error de dominio en argumento.
 exp (-1000, [, 0]): Error de rango de underflow.
 \sin (1e+71 [, 0]): Pérdida total de significancia.
 \mbox{exp} (1000 [, 0]): Error de rango de overflow.
 x = 1.79769e + 308
Ver al final de esta ventana cómo es struct exception y el sinificado
de los tipos enumerados y constantes simbólicas que aparecen en el
segundo ejemplo.
 modf
 Descompone en parte entera y parte fraccionaria.
======
Sintaxis:
  double modf (double x, double *parte entera);
La función modf() descompone x en sus partes entera y fraccionaria. Devuelve
la parte fraccionaria y sitúa la parte entera en la variable apuntada por
parte entera.
 (TC) Genera un polinomio de los argumentos de esta función.
 poly
======
Sintaxis:
  double poly (double x, int grado, double coefs[]);
Devuelve el valor de un polinomio en x, de grado n, con coeficientes
 coefs[0], \ldots, coefs[n].
```

```
Por ejemplo: Si n = 4, el polinomio generado es
  (coefs[4] * x^4) + (coefs[3] * x^3) +
  (coefs[2] * x^2) + (coefs[1] * x^1) +
  (coefs[0])
Ejemplo:
  #include <stdio.h>
  #include <math.h>
  /* polinomio: x**3 - 2x**2 + 5x - 1 */
  int main (void)
 double array[] = \{-1.0, 5.0, -2.0, 1.0\};
 double resultado;
 resultado = poly (2.0, 3, array);
 printf ("El polinomio: x^**3 - 2.0x^**2 + 5x - 1 en 2.0 es %lg.\n",
 resultado);
 return 0;
  /* imprime: El polinomio: x**3 - 2.0x**2 + 5x - 1 en 2.0 es 9. */
 Función potencia, x elevado a y.
 pow
=====
Sintaxis:
  double pow (double base, double exponente);
Devuelve base elevado a exponente. Se produce un error de dominio si base
es 0 y exponente es menor o igual que 0. También puede ocurrir si base es
negativo y exponente no es entero. Un desbordamiento produce un error de
rango.
 (TC) Función potencia, 10 elevado a p.
 pow10
======
Sintaxis:
  double pow10 (int p);
Devuelve 10 elevado a p.
 Función seno.
 sin
=====
Sintaxis:
  double sin (double x);
Devuelve el seno de x. El valor de x debe darse en radianes.
_____
 sinh
 Función seno hiperbólico.
```

```
Sintaxis:
  double sinh (double x);
Devuelve el seno hiperbólico de x. El valor de x debe darse en radianes.
 Calcula raíz cuadrada.
 sqrt
======
Sintaxis:
  double sqrt (double x);
Devuelve la raíz cuadrada de x. Si se llama con un número negativo se
produce un error de dominio.
____
 tan
 Tangente.
=====
Sintaxis:
  double tan (double x);
Devuelve la tangente de x. El valor de x debe darse en radianes.
 tanh
 Tangente hiperbólica.
======
Sintaxis:
  double tanh (double x);
Devuelve la tangente hiperbólica de x.
CONSTANTES, TIPOS DE DATOS, Y VARIABLES GLOBALES:
**********
 COMPLEX (struct)
_____
(TC) Representación de número complejo.
 struct complex {
 double x, y;
 };
Esta estructura es usada solamente por la función cabs().
Ver ejemplo de cómo usar esta estructura en la descripción de la función
cabs().
 EDOM (#define)
===========
```

=====

Código de error para errores de dominios matemáticos, es decir, cuando

el argumento de la función matemática está fuera del dominio.

Este valor es asignado a errno cuando se produce un error de rango.

```
ERANGE (#define)
```

Código de error para resultados fuera de rango.

Este valor es asignado a errno cuando se produce un error de rango.

```
EXCEPTION (struct)
```

(TC) El formato de información de error para las rutinas matemáticas.

```
struct exception {
  int type;
  char *name;
  double arg1, arg2, retval;
};
```

Ver ejemplo en la descripción de la función matherr() para saber cómo usar esta estructura.

```
HUGE_VAL (#define)
```

Valor de overflow para las funciones matemáticas.

Ver ejemplo en descripción de la función matherr() para ver cómo se puede usar.

```
M_xxxx (#defines)
```

(TC) Los valores constantes para funciones logarítmicas.

```
M_E El valor de e.
M_LOG2E El valor de log(e).
M_LOG10E El valore log10(e).
M_LN2 El valore log(2).
M_LN10 El vvalo log(10).
```

```
PI (#defines)
```

(TC) Constantes comunes de ã.

```
M_2_PI Dos divido por ã (2/ã)
M_1_SQRTPI Raíz cuadrada de ã (ûã)
M_2_SQRTPI Mitad de la raíz cuadrada de ã ((ûã)/2)
```

M SQRTxx (#defines)

(TC) Valores constantes para raíces cuadradas de 2.

 M_SQRT2 Raíz cuadrada de 2 (û2) M_SQRT 2 Mitad de la raíz cuadrada de 2 (û2)/2

__mexcep (enum)

(TC) Estas constantes representan posibles errores matemáticos.

DOMAIN Error de dominio en argumento.
SING Singularidad en argumento.
OVERFLOW Error de rango de overflow.
UNDERFLOW Error de rango de underflow.
TLOSS Pérdida total de significancia.
PLOSS Pérdida parcial de significancia.

Ver ejemplo en descripción de la función matherr para saber cómo usar estas constantes.

partir aquí interesa que esté dentro del begint

FUNCIONES DE PANTALLA Y DE GRAFICOS

Las funciones de pantalla y de gráficos no están definidas por el estándar ANSI. Esto ocurre por una simple razón: son, por naturaleza, dependientes del entorno fijado y en gran parte no portables. Actualmente no hay una interfaz gráfica que sea ampliamente aceptada, ni hay un conjunto universal de órdenes de control de pantalla. Sin embargo, estos tipos de funciones son de importancia primordial cuando se crea software que requiere control de pantalla de alta resolución y de calidad de gráficos para el mercado de software. Las funciones descritas en las dos siguientes pantallas pertenecen al **Turbo C**.

Estas funciones se descomponen en dos grupos: aquellas que desempeñan funciones relacionadas con las pantallas de texto y aquellas que se refieren a los gráficos. Las funciones gráficos requieren la cabecera <graphics.h> y las funciones de pantalla requieren la cabecera <conio.h>.

Tanto en modo texto como en modo gráfico, la mayoría de las funciones trabajan con una ventana. Una ventana es un trozo rectangular de la pantalla que hace la función de pantalla completa. Por defecto, la ventana de trabajo es la pantalla completa; pero se puede cambiar con la función **window()** en modo texto y con la función **setviewport()** en modo gráfico. Por ejemplo, la sentencia gotoxy(2,2) hace que el cursor se posicione en la posición (2,2) relativa a la ventana actual, si la ventana actual es la pantalla entera, entonces se posicionará en la posición (2,2) de la pantalla.

FICHERO DE CABECERA CONIO.H (TC)

```
GLOSARIO:
******
_____
 Lee una cadena de consola.
 cgets
 Borra hasta final de línea en ventana de texto.
 clreol
=======
 Borra ventana de texto.
 clrscr
 Escribe salida formateada en la ventana de texto en la pantalla.
 cprintf
=======
 Escribe una cadena en la ventana de texto en la pantalla.
 cputs
======
 Lee entrada formateada de consola.
 cscanf
=======
 Borra línea en ventana de texto.
 delline
_____
_____
getch and getche Lee carácter de c e o sin eco (getch).
 Lee carácter de consola, con eco a pantalla (getche),
 getpass
 Lee un password (palabra de paso).
=======
 gettext
 Copia texto de pantalla en modo texto a memoria.
 Obtiene información de vídeo en modo texto.
 gettextinfo
==========
 Posiciona cursor en ventana de texto.
 gotoxy
=======
 Selecciona caracteres de texto en alta intensidad.
 highvideo
=========
 insline Inserta línea en blanco en ventana de texto en la posición
====== actual del cursor.
-----
 Chequea para ver si se ha pulsado alguna tecla, es decir, para
====== ver si hay alguna tecla disponible en el buffer de teclas.
 lowvideo
 Selecciona salida de caracteres en ventana de texto en baja
======= intensidad.
-----
 Copia texto en pantalla de un rectángulo a otro (en modo
 movet.ext
====== texto).
 normvideo Selecciona caracteres en intensidad normal.
=========
 putch Escribe un carácter en la ventana de texto sobre en la pantalla.
======
```

Copia texto de memoria a la pantalla. puttext Selecciona la apariencia del cursor. setcursortype textattr Pone los atributos de texto para las funciones de ventana de ====== texto. textbackground Selecciona nuevo color de fondo de los caracteres en ======= modo texto. Selecciona nuevo color de texto de los caracteres en modo textcolor ====== texto. textmode Cambia modo de pantalla (en modo texto). _____ ungetch Devuelve un carácter al teclado. wherex Devuelve posición horizontal del cursor dentro de la ventana ====== de texto corriente. wherey Devuelve posición vertical del cursor dentro de la ventana ====== de texto corriente. Define ventana activa en modo texto. window ======= COLORS (enum) Colores/atributos del vídeo CGA estándar. =========== Sirve para sumar a color de fondo cuando queremos escribir BLINK ===== caracteres parpadeantes. _____ directvideo (variable gloval) Controla salida de vídeo. _____ _____ TEXT INFO (struct) Información de ventana de texto actual. ______ _____ Modos de vídeo estándar. text modes (enum) _____ _wscroll (variable global) Controla el scroll en las ventanas de texto. ____ FUNCIONES: ****** caets Lee una cadena de consola. ====== Sintaxis: char *cgets (char *cad); cad[0] debe contener la longitud máxima de la cadena a ser leída. A la vuelta, cad[1] contiene el número de caracteres leídos realmente. La cadena

empieza en cad[2]. La función devuelve &cad[2].

```
Borra hasta final de línea en ventana de texto.
 clreol
Sintaxis:
 void clreol (void);
 clrscr Borra ventana de texto.
=======
Sintaxis:
 void clrscr(void);
 cprintf Escribe salida formateada en la ventana de texto en la pantalla.
Sintaxis:
  int cprintf (const char *formato [, argumento,...]);
Devuelve el número de bytes escritos.
 cputs Escribe una cadena en la ventana de texto en la pantalla.
======
Sintaxis:
  int cputs (const char *cad);
Devuelve el último carácter escrito.
 cscanf Lee entrada formateada de consola.
=======
Sintaxis:
  int cscanf (char *formato [ , direccion, ... ]);
Devuelve el número de campos procesados con éxito. Si una función intenta
leer en final de fichero, el valor devuelto es EOF.
 delline
 Borra línea en ventana de texto.
=======
Sintaxis:
 void delline (void);
-----
 getch and getche Lee carácter de consola, con eco a pantalla (getche),
======= o \sin eco (getch).
Sintaxis:
 int getch (void);
  int getche (void);
```

Ambas funciones devuelven el carácter leído. Los caracteres están disponibles inmediatamente (no hay buffer de líneas completas).

Las teclas especiales tales como las teclas de función y las teclas de los cursores están representadas por una secuencia de dos caracteres: un carácter cero seguido por el código de exploración para la tecla presionada.

```
Lee un password (palabra de paso).
 getpass
========
Sintaxis:
  char *getpass (const char *prompt);
El valor devuelto es un puntero a una cadena estática que es sobreescrita
en cada llamada.
_____
 Copia texto de pantalla en modo texto a memoria.
 gettext
=======
Sintaxis:
  int gettext (int izq, int ar, int der, int ab, void *destino);
Las coordenadas son absolutas, no son relativas a la ventana actual. La
esquina superior izquierda es (1,1). Devuelve un valor distinto de cero
si tiene éxito.
 Obtiene información de vídeo en modo texto.
 gettextinfo
==========
Sintaxis:
  void gettextinfo (struct text info *r);
El resultado es devuelto en r.
 Posiciona cursor en ventana de texto.
 gotoxy
=======
Sintaxis:
  void gotoxy (int x, int y);
 highvideo
 Selecciona caracteres de texto en alta intensidad.
========
Sintaxis:
  void highvideo (void);
Afecta a subsecuentes llamadas a funciones de ventana de texto tales como
putch() y cprintf().
_____
 insline
 Inserta línea en blanco en ventana de texto en la posición
====== actual del cursor.
```

```
void insline (void);
Las líneas por debajo de la posición del cursor son subidas una línea
hacia arria y la última línea se pierde.
 Chequea para ver si se ha pulsado alguna tecla, es decir, para
 kbhit
===== ver si hay alguna tecla disponible en el buffer de teclas.
Sintaxis:
  int kbhit (void);
Si una tecla está disponible, kbhi() devuelve un entero distino de cero; si
no es así, devuelve 0.
_____
 lowvideo Selecciona salida de caracteres en ventana de texto en baja
======= intensidad.
Sintaxis:
  void lowvideo (void);
Afecta a la salida subsiguiente escritas con funcines de ventana de texto
tales como putch() y cprintf().
 movetext.
 Copia texto en pantalla de un rectángulo a otro (en modo
====== texto).
Sintaxis:
  int movetext (int izq, int ar, int der, int ab, int izqdest, int ardest);
Las coordenadas son relativas a la esquina superior izquierda de la
pantalla (1,1).
Devuelve un valor distinto de cero si la operación tuvo éxito.
 normvideo
 Selecciona caracteres en intensidad normal.
=========
Sintaxis:
  void normvideo (void);
Afecta a la salida subsecuente de funciones de ventana de texto tales como
putch() y cprintf().
 putch
 Escribe un carácter en la ventana de texto sobre en la pantalla.
======
Sintaxis:
  int putch (int ch);
Usa el color y atributo de visualización actuales.
```

Devuelve ch, el carácter visualizado. En caso de error, devuelve EOF.

Sintaxis:

```
Copia texto de memoria a la pantalla.
 puttext
Sintaxis:
  int puttext (int izq, int ar, int der, int ab, void *fuente);
Las coordenadas son coordenadas de pantalla absoluta, no relativas a la
ventana actual. La esquina superior izquierda es (1,1).
Devuelve un valor distinto de cero si tiene éxito.
_____
  setcursortype Selecciona la apariencia del cursor.
===========
Sintaxis:
  void setcursortype (int t cur);
El tipo de cursor t cur puede ser
  NOCURSOR
 el cursor no se ve
  _NOCURSOR el cursor no se ve
_SOLIDCURSOR bloque sólido
_NORMALCURSOR cursor compuesto de varias líneas inferiores
 textattr Pone los atributos de texto para las funciones de ventana de
====== texto.
Sintaxis:
  void textattr(int newattr);
 textbackground Selecciona nuevo color de fondo de los caracteres en
====== modo texto.
Sintaxis:
  void textbackground (int nuevocolor);
textcolor Selecciona nuevo color de texto de los caracteres en modo texto.
Sintaxis:
  void textcolor (int nuevocolor);
 Cambia modo de pantalla (en modo texto).
 textmode
========
Sintaxis:
  void textmode (int nuevomodo);
No sirve para cambiar de modo gráfico a modo texto.
_____
 ungetch Devuelve un carácter al teclado.
```

Sintaxis: int ungetch (int ch); La próxima llamada a getch() o cualquier otra función de entrada de consola devolverá ch. Devuelve el carácter ch si tiene éxito. Si devuelve EOF, indica que hubo un error. wherex Devuelve posición horizontal del cursor dentro de la ventana ====== de texto corriente. Sintaxis: int wherex (void); Devuelve un entero en el rango de 1 a 80. _____ wherey Devuelve posición vertical del cursor dentro de la ventana ====== de texto corriente. Sintaxis: int wherey (void); Devuelve un entero en el rango de 1 a 25. window Define ventana activa en modo texto. Sintaxis: void window (int izq, int ar, int der, int ab); La esquina superior izquierda de la pantalla es (1,1). CONSTANTES, TIPOS DE DATOS, Y VARIABLES GLOBALES: ************ COLORS (enum) ========== Colores/atributos del vídeo CGA estándar. BLACK DARKGRAY LIGHTBLUE BLUE GREEN LIGHTGREEN CYAN LIGHTCYAN RED LIGHTRED MAGENTA LIGHTMAGENTA BROWN YELLOW LIGHTGRAY WHITE

=======

BLINK

Esta constante se le suma a color de fondo para visualizar caracteres parpadeantes en modo texto.

```
directvideo (variable gloval)
```

Controla salida de vídeo.

```
int directvideo;
```

La variable global directvideo controla si la salida en consola de nuestro programa va directamente a la RAM de vídeo (directvideo = 1) o va vía llamadas a la ROM BIOS (directvideo = 0).

El valor por defecto es directvideo = 1 (salida a consola va directamente a RAM de vídeo).

Para usar directvideo = 1, el hardware de vídeo de nuestro sistema debe ser idéntico a los adaptadores de visualización de IBM.

Poner directvideo = 0 permite que la salida a consola trabaje con cualquier sistema que sea compatible a nivel BIOS con IBM.

```
TEXT_INFO (struct)
```

Información de ventana de texto corriente.

```
struct text_info
{
 unsigned char winleft, wintop;
 unsigned char winright, winbottom;
 unsigned char attribute, normattr;
 unsigned char currmode;
 unsigned char screenheight;
 unsigned char screenwidth;
 unsigned char curx, cury;
};
```

```
text_modes (enum)
```

Modos de vídeo estándar.

```
LASTMODE BW80
BW40 C80
C40 C4350
MONO
```

```
_wscroll (variable global)
```

Habilita o desahibilita el scroll en funciones de E/S de consola.

```
extern int_wscroll;
```

La variable global _wscroll es un flag (bandera) de E/S de consola. Podemos usarla para dibujar entre los ojos de una ventana sin provocar un scroll de la pantalla.

El valor por defecto es _wscroll = 1 (scroll permitido).

NOTA: En el ejemplo 3 de esta lección se muestra cómo se pueden utilizar estas funciones en un programa

FICHERO DE CABECERA GRAPHICS.H (TC)

```
GLOSARIO:
*****
____
 arc Dibuja un arco.
=====
____
 bar Dibuja una barra.
 bar3d Dibuja una barra en 3-D.
======
 Dibuja un círculo en (x,y) con el radio dado.
 circle
 cleardevice Borra la pantalla gráfica.
==========
 clearviewport Borra el viewport corriente.
===========
 Cierra el sistema gráfico.
 closegraph
=========
 detectgraph Determina el controlador y el modo gráfico a usar
======== chequenado el hardware
-----
 Dibuja un polígono.
 drawpoly
========
_____
 ellipse Dibuja un arco elíptico.
=======
_____
 fillellipse
 Dibuja y rellena una elipse.
_____
 fillpoly Dibuja y rellena un polígono.
 floodfill Rellena una región definida.
=========
 getarccoords Obtiene las coordenadas de la última llamada a arc.
==========
 getaspectratio Obtiene la cuadratura para el modo gráfico corriente.
=============
```

```
Devuelve el color de fondo actual.
 getbkcolor
 Devuelve el color de dibujar actual.
 getcolor
 getdefaultpalette
 Devuelve la estructura de definición de paleta.
Devuelve un puntero al nombre del controlador gráfico
 getdrivername
====== actual.
 getfillpattern Copia un patrón de relleno definido por el usuario en
======= memoria.
_____
 getfillsettings Obtiene información acerca del patrón y color de
============ relleno actual.
 getgraphmode Devuelve el modo gráfico actual.
==========
 getimage Salva una imagen de la región especificada en memoria.
 getlinesettings Obtiene el estilo, patrón y grosor actual de línea.
 Devuelve el valor del color máximo.
 getmaxcolor
==========
 getmaxmode Devuelve el número de modo gráfico máximo para el
======= controlador corriente.
_____
 getmaxx and getmaxy
 Devuelve la coordenada x o y máxima de pantalla.
getmodename Devuelve un puntero a una cadena que contiene el nombre
======= del modo gráfico especificado.
getmoderange Obtiene el rango de los modos para un controlador e======== gráfico dado.
 getpalette Obtiene información acerca de la paleta actual.
=========
 getpalettesize
 Devuelve el número de entradas de la paleta.
 getpixel Obtiene el color de un pixel especificado.
========
 Obtiene información acerca de las características del
 gettextsettings
======= texto gráfico actual.
 getviewsettings Obtiene información acerca del viewport actual.
getx
 Devuelve la coordenada x de la posición actual.
=====
 gety Devuelve la coordenada y de la posición actual.
=====
```

graphdefaults Pone todos los valores gráficos a sus valores por defecto. =========== grapherrormsg Devuelve un puntero a una cadena con el mensaje de error. _____ Manejador de usuario para desasignar memoria gráfica. graphfreemem =========== Manejador de usuario para asignar memoria gráfica. graphgetmem ========== Devuelve un código de error para la última operación graphresult ======= gráfica que no tuvo éxito. -----Devuelve el número de bytes requeridos para almacenar imagesize ====== una imagen. ----initgraph Inicializa el sistema gráfico. ========= Instala un nuevo controlador de dispositivo a la installuserdriver ========== tabla de controladores de dispotivo BGI. installuserfont Carga un fichero de estilo de caracteres (.CHR) que no ========= está dentro del sistema BGI. line Dibuja una línea entre dos puntos especificados. ====== linerel Dibuja una línea a una distancia relativa a la posición actual. ======= lineto Dibuja una línea desde la posición actual hasta (x, y). ======= Cambia la posición actual a una distancia relativa. moverel ======= Cambia la posición actual a (x,y). moveto ======= Visualiza una cadena en el viewport (modo gráfico). outtext ======= _____ Visualiza una cadena en el lugar especificado (modo gráfico). outtextxy pieslice Dibuja y rellena un sector de círculo. ======== _____ Escribe una imagen en la pantalla. putimage ======== putpixel Escribe un pixel en el punto especificado. ======== rectangle Dibuja un rectángulo (modo gráfico). ========= _____ Registra controlador gráfico en el enlazado. registerbgidriver _____ _____ registerbgifont Registra estilo de texto en el enlazado.

restorecrtmode Restaura modo de pantalla previa a entrar al modo ====== gráfico. Dibuja y rellena un sector elíptico. sector ======= Pone la página activa para la salida gráfica. setactivepage ========== Cambia los colores de todas las paletas. setallpalette ========== ----setaspectratio Pone la cuadratura gráfica _____ ----setbkcolor Pone el color de fondo actual usando la paleta. ========= setcolor Pone el color actual para dibujar. ======== setfillpattern Selecciona un patrón de relleno definido por el usuario. =========== setfillstyle Pone el patrón y color de relleno. ========== setgraphbufsize Cambia el tamaño del buffer gráfico interno. _____ setgraphmode Pone el sistema en modo gráfico y borra la pantalla. ========== setlinestyle Pone el estilo de línea, anchura y patrón actual. ========== _____ Cambia un color de la paleta. setpalette ========= _____ setrqbpalette Define colores para la tarjeta gráfica IBM-8514. =========== Pone justificación de texto para modo gráfico. settextjustify _____ Pone las características actuales del texto. settextstvle Factor de amplificacion de los caracteres definidos setusercharsize ======= por el usuario para los estilos de caracteres. setviewport Pone el viewport actual para salida gráfica. ========== setvisualpage Pone el número de página gráfica visual. =========== ----setwritemode Pone el modo de escritura para el dibujo de líneas en modo ====== gráfico. ----textheight Devuelve la altura de una cadena en pixels. =========

============

```
textwidth
 Devuelve la anchura de una cadena en pixels.
 Coordenadas de la última llamada a arc().
 ARCCOORDSTYPE (struct)
______
EGA xxxx (#defines)
 Colores para las funciones setpalette() y
_____
 fill patterns (enum)
 Patrones de relleno para las funciones
FILLSETTINGSTYPE (struct)
 Usado para obtener los valores de relleno
-----
 font names (enum)
 Nombres de estilos de texto.
_____
 graphics drivers (enum)
 Controladores gráficos BGI.
_____
 Códigos de error devueltos por graphresult().
 graphics errors (enum)
_____
graphics_modes (enum)
 Modos gráficos para cada controlador BGI.
line styles (enum)
 Estilos de línea para las funciones
line_widths (enum)
 Anchuras de las líneas para las funciones
getlinesettings() y setlinestyle().
 MAXCOLORS (#define)
 Define el número máximo de colores para la
----- Información de la paleta para el controlador
 PALETTETYPE (struct)
 gráfico actual utilizado por las funciones
======== getpalette(), setpalette() y setallpalette().
 POINTTYPE (struct)
 Coordenadas de un punto.
_____
 Operadores para putimage().
 putimage ops (enum)
text_just (enum)
 Justificación horizontal y vertical para la función
 -----
 * DIR (Dirección) (#defines)
 Dirección para la salida gráfica.
_____
 TEXTSETTINGSTYPE (struct) Usado para obtener los valores de texto actual
=========== por la función gettextsettings().
 USER CHAR SIZE (#define)
 Tamaño de los caracteres definidos por el
usuario.
 VIEWPORTTYPE (struct) Estructura usada para obtener información sobre el
```

FUNCIONES: ******

```
Dibuja un arco.
 arc
Sintaxis:
  void far arc (int x, int y, int ang comienzo, int ang final, int radio);
(x,y) es el punto central; ang comienzo y ang final son los ángulos de
comienzo y final en grados; radio es el radio.
 bar
 Dibuja una barra.
Sintaxix:
  void far bar (int izq, int ar, int der, int ab);
 bar3d
 Dibuja una barra en 3-D.
======
Sintaxis:
  void far bar3d (int izq, int ar, int der, int ab, int profundidad,
 int flag_de_encima);
Si flag de encima es 0 no se dibuja la cara superior de la barra.
 Dibuja un círculo en (x,y) con el radio dado.
 circle
Sintaxis:
  void far circle (int x, int y, int radio);
_____
 Borra la pantalla gráfica.
 cleardevice
_____
Sintaxis:
  void far cleardevice (void);
 Borra el viewport corriente.
 clearviewport
==========
Sintaxis:
  void far clearviewport (void);
 closegraph Cierra el sistema gráfico.
_____
Sintaxis:
  void far closegraph (void);
_____
```

```
detectgraph
 Determina el controlador y el modo gráfico a usar
======= chequenado el hardware
Sintaxis:
  void far detectgraph (int far *graphdriver, int far *graphmode);
 Dibuja un polígono.
 drawpoly
========
Sintaxis:
  void far drawpoly (int numero de puntos, int far *puntos de poligono);
*puntos de poligono apunta a numero de puntos pares de valores. Cada par
da los valores de x e y para un punto del polígono.
_____
 ellipse Dibuja un arco elíptico.
Sintaxis:
  void far ellipse (int x, int y, int ang comienzo, int ang final,
 int radiox, int radioy);
(x,y) es el punto central; ang_comienzo y ang_final son los ángulos de
comienzo y final en grados; radiox y radioy son los radios horizontal y
vertical.
 fillellipse Dibuja y rellena una elipse.
=========
Sintaxis:
  void far fillellipse (int x, int y, int radiox, int radioy);
Usa (x,y) como el punto central y rellena el arco usando el patrón de
relleno actual; radiox y radioy son los radios horizontal y vertical.
 Dibuja y rellena un polígono.
 fillpoly
_____
Sintaxis:
  void far fillpoly(int numpoints, int far *polypoints[]);
*puntos de poligono apunta a numero de puntos pares de valores. Cada par
da los valores de x e y para un punto del polígono.
 floodfill
 Rellena una región definida.
Sintaxis:
  void far floodfill (int x, int y, int color borde);
(x,y) es un punto que reside dentro de la región a rellenar.
```

Obtiene las coordenadas de la última llamada a arc. getarccoords _____ Sintaxis: void far getarccoords (struct arccoordstype far *coords arc); getaspectratio Obtiene la cuadratura para el modo gráfico corriente. =========== Sintaxis: void far getaspectratio (int far *cuadx, int far *cuady); cuadx debería ser 10000. Usa cuadx=10000 cuando los pixels son cuadrados (VGA); <10000 para pixels altos. _____ getbkcolor Devuelve el color de fondo actual. Sintaxis: int far getbkcolor (void); getcolor Devuelve el color de dibujar actual. Sintaxis: int far getcolor (void); Devuelve la estructura de definición de paleta. getdefaultpalette ================ Sintaxis: struct palettetype *far getdefaultpalette (void); Devuelve un puntero a la estructura de paleta por defecto para el controlador actual inicializado mediante una llamada a initgraph(). getdrivername Devuelve un puntero al nombre del controlador gráfico ====== actual. Sintaxis: char *far getdrivername(void); El puntero far devuelto apunta a una cadena que identifica el controlador gráfico actual. getfillpattern Copia un patrón de relleno definido por el usuario en ====== memoria. Sintaxis:

void far getfillpattern (char far *patron);

```
Obtiene información acerca del patrón y color de
Sintaxis:
  void far getfillsettings (struct fillsettingstype far *fillinfo);
 getgraphmode
 Devuelve el modo gráfico actual.
==========
Sintaxis:
  int far getgraphmode (void);
Antes de llamar a getgraphmode() se debe llamar a initgraph() o
setgraphmode().
_____
 Salva una imagen de la región especificada en memoria.
 getimage
========
Sintaxis:
  void far getimage(int izq, int ar, int der, int ab, void far *bitmap);
 getlinesettings Obtiene el estilo, patrón y grosor actual de línea.
_____
Sintaxis:
  void far getlinesettings (struct linesettingstype far *infolinea);
 Devuelve el valor del color máximo.
 getmaxcolor
==========
Sintaxis:
  int far getmaxcolor(void);
getmaxmode Devuelve el número de controlador corriente.
 Devuelve el número de modo gráfico máximo para el
Sintaxis:
  int far getmaxmode (void);
El modo mínimo es 0.
 Devuelve la coordenada x o y máxima de pantalla.
 getmaxx and getmaxy
Sintaxis:
  int far getmaxx(void);
  int far getmaxy(void);
_____
 getmodename
 Devuelve un puntero a una cadena que contiene el nombre
```

```
======= del modo gráfico especificado.
Sintaxis:
  char * far getmodename (int numero de modo);
El puntero devuelto apunta al nombre (cadena) del modo especificado por
numero de modo.
getmoderange Obtiene el rango de los modos para un controlador e======== gráfico dado.
Sintaxis:
  void far getmoderange (int controlador grafico, int far *mode bajo,
 int far *mode alto);
_____
 getpalette Obtiene información acerca de la paleta actual.
Sintaxis:
  void far getpalette (struct palettetype far *paleta);
 getpalettesize Devuelve el número de entradas de la paleta.
_____
Sintaxis:
  int far getpalettesize (void);
Devuelve el número de entradas de la paleta permitidas para el modo de
controlador gráfico actual.
 Obtiene el color de un pixel especificado.
 getpixel
_____
Sintaxis:
  unsigned far getpixel (int x, int y);
Obtiene información acerca de las características del
Sintaxis:
  void far gettextsettings (struct textsettingstype far *texttypeinfo);
 getviewsettings Obtiene información acerca del viewport actual.
===============
Sintaxis:
  void far getviewsettings (struct viewporttype far *viewport);
 getx
 Devuelve la coordenada x de la posición actual.
======
```

```
int far getx (void);
El valor es relativo al viewport.
 Devuelve la coordenada y de la posición actual.
 gety
Sintaxis:
  int far gety (void);
El valor es relativo al viewport.
 graphdefaults Pone todos los valores gráficos a sus valores por defecto.
Sintaxis:
  void far graphdefaults (void);
 grapherrormsg
 Devuelve un puntero a una cadena con el mensaje de error.
Sintaxis:
  char *far grapherrormsg (int codigo de error);
Devuelve un puntero a una cadena asociada con el valor devuelvto por
graphresult().
 _graphfreemem
 Manejador de usuario para desasignar memoria gráfica.
==========
  void far graphfreemem (void far *ptr, unsigned tamanio);
Esta función es llamada por las rutinas que hay en la biblioteca gráfica
para liberar memoria. Podemos controlar esta asignación de memoria sumi-
nistrando nuestras propias funciones graphgetmem() y graphfreemen().
 _graphgetmem
 Manejador de usuario para asignar memoria gráfica.
Sintaxis:
  void far * far graphgetmem (unsigned tamanio);
Esta función es llamada por las rutinas que hay en la biblioteca gráfica
para asignar memoria. Podemos controlar esta asignación de memoria sumi-
nistrando nuestras propias funciones _graphgetmem() y _graphfreemen().
-----
 graphresult Devuelve un código de error para la última operación
======= gráfica que no tuvo éxito.
Sintaxis:
  int far graphresult (void);
```

Sintaxis:

Devuelve el código de error para la última operación gráfica que informó de un error y pone el nivel de error a grOK.

Sintaxis:

unsigned far imagesize (int izq, int ar, int der, int ab);

Si el tamaño requerido para la imagen seleccionada es mayor o igual que 64K - 1 bytes, imagesize() devuelve 0xFFFF.

initgraph Inicializa el sistema gráfico.

Sintaxis:

NOTA: El parámetro paht_para_controlador usa la sintaxis:

"..\\bgi\\drivers"

donde

- b bgi\drivers el el nombre de directorio donde buscar los controladores
- p el parámetro está encerrado entre comillas
- p el path para los ficheros de controladores gráficos incluyen dos barras invertidas

installuserdriver Instala un nuevo controlador de dispositivo a la ========== tabla de controladores de dispotivo BGI.

Sintaxis:

int far installuserdriver (char far *nombre, int huge (*detect) (void));

El parámetro nombre es el nombre del nuevo fichero de controlador de dispositivo (.BGI) y detect es un puntero a una función de autodetección opcional que puede acompañar al nuevo controlador. Esta función de autodetección no tiene ningún parámetro y devuelve un valor entero.

installuserfont Carga un fichero de estilo de caracteres (.CHR) que no está dentro del sistema BGI.

Sintaxis:

int far installuserfont (char far *nombre);

El parámetro nombre es el nombre del fichero que contiene las características del nuevo tipo de carácter en modo gráfico.

Al mismo tiempo pueden ser instalados hasta 20 estilos de caracteres.

line Dibuja una línea entre dos puntos especificados.

=====

```
void far line (int x1, int y1, int x2, int y2);
Dibuja una línea desde (x1,y1) hasta (x2,y2) usando el color, estilo de
línea y grosor actuales.
 linerel
 Dibuja una línea a una distancia relativa a la posición actual.
Sintaxis:
  void far linerel (int dx, int dy);
Usa el color, estilo de línea y grosor actual.
_____
 lineto
 Dibuja una línea desde la posición actual hasta (x,y).
Sintaxis:
  void far lineto (int x, int y);
 moverel
 Cambia la posición actual a una distancia relativa.
=======
Sintaxis:
  void far moverel (int dx, int dy);
 Cambia la posición actual a (x,y).
 moveto
=======
Sintaxis:
  void far moveto (int x, int y);
 outtext Visualiza una cadena en el viewport (modo gráfico).
=======
Sintaxis:
  void far outtext (char far *cadena de texto);
 outtextxy Visualiza una cadena en el lugar especificado (modo gráfico).
========
Sintaxis:
  void far outtextxy (int x, int y, char far *cadena_de_texto);
-----
 pieslice
 Dibuja y rellena un sector de círculo.
========
Sintaxis:
  void far pieslice (int x, int y, int ang_comienzo, int ang_final,
```

Sintaxis:

```
putimage Escribe una imagen en la pantalla.
Sintaxis:
  void far putimage (int izq, int ar, void far *bitmap, int op);
bitmap apunta a un mapa de bits, normalmente creado por la función
getimage(). El valor op especifica cómo se combina la imagen con el
contenido actual del área en (izq, ar).
_____
 Escribe un pixel en el punto especificado.
 putpixel
_____
Sintaxis:
  void far putpixel (int x, int y, int color);
 rectangle Dibuja un rectángulo (modo gráfico).
Sintaxis:
  void far rectangle (int izq, int ar, int der, int ab);
Una el estilo, grosor y color de línea actual.
  registerbgidriver
 Registra controlador gráfico en el enlazado.
Sintaxis:
  int registerbgidriver (void (*driver) (void));
Informa al sistema gráfico que el controlador dispositivo apuntador por
driver fue incluido en tiempo de enlazado.
 registerbgifont
 Registra estilo de texto en el enlazado.
_____
Sintaxis:
  int registerbgifont (void (*font) (void));
Informa al sistema gráfico que el estilo de texto apuntado por font fue
incluido en tiemo de enlazado.
 restorecrtmode Restaura modo de pantalla previa a entrar al modo
====== gráfico.
Sintaxis:
  void far restorecrtmode (void);
_____
```

======= Sintaxis: void far sector (int x, int y, int ang_comienzo, int ang_final, int radiox, int radioy); x e y definen el punto central; ang comienzo y ang final definen los ángulos de comienzo y final; radiox y radioy son los radios horizontal y vertical. El sector es dibujado con el color activo y es rellenado con el color y patrón de relleno actual. _____ setactivepage Pone la página activa para la salida gráfica. _____ Sintaxis: void far setactivepage (int pagina); Las salidas gráficas siguientes a la llamada a esta función irán a la página de visualización especificada. Esta página puede no ser la página visual que es la que actualmente está visualizada. setallpalette Cambia los colores de todas las paletas. _____ Sintaxis: void far setallpalette (struct palettetype far *paleta); setaspectratio Pone la cuadratura gráfica =========== Sintaxis: void far setaspectratio (int cuadx, int cuady); cuadx debería ser 10000. Usa cuadx=10000 cuando los pixels son cuadrados (VGA); <10000 para pixels altos. setbkcolor Pone el color de fondo actual usando la paleta. ======== Sintaxis: void far setbkcolor(int color); setcolor Pone el color actual para dibujar. ======== Sintaxis: void far setcolor (int color); _____ setfillpattern Selecciona un patrón de relleno definido por el usuario.

Dibuja y rellena un sector elíptico.

sector

Sintaxis: void far setfillpattern (char far *patron_usuario, int color); El parámetro patron_usuario apunta a un área de 8 bytes donde se encuentra el patrón de bits 8 por 8. setfillstyle Pone el patrón y color de relleno. ========== Sintaxis: void far setfillstyle (int patron, int color); El parámetro patron identifica un patrón predefinido. Para poner un patrón de relleno definido por el usuario, llamar a la función setfillpattern(). _____ setgraphbufsize Cambia el tamaño del buffer gráfico interno. Sintaxis: unsigned far setgraphbufsize (unsigned tambuf); Esta función debe ser llamada antes de llamar a la función initgraph(). Devuelve el tamaño previo del buffer interno. Pone el sistema en modo gráfico y borra la pantalla. setgraphmode ========== Sintaxis: void far setgraphmode (int modo); Pone el estilo de línea, anchura y patrón actual. setlinestyle ========== Sintaxis: void far setlinestyle (int estilo de linea, unsigned patron usuario, int grosor); Pone el estilo y grosor para el dibujo de líneas en funciones gráficas. setpalette Cambia un color de la paleta. ========= Sintaxis: void far setpalette (int num de color, int color); _____ setrgbpalette Define colores para la tarjeta gráfica IBM-8514.

===========

Sintaxis: void far setrgbpalette (int numcolor, int rojo, int verde, int azul); El parámetro numcolor es la entrada de la paleta a ser cargada (número entre 0 y 255). Los parámetros rojo, verde y azul definen los colores componentes. Sólo el byte menos significativo de estos valores es usado, y sólo sus 6 bits más significativos son cargados en la paleta. settextjustify Pone justificación de texto para modo gráfico. =========== Sintaxis: void far settextjustify (int horiz, int vert); Afecta a la salida de texto con outtext(), etc. El texto es justificado horizontalmente y verticalmente. Los valores para horiz y vert son los siguientes: Param Nombre Val Cómo justificar horiz | LEFT TEXT | (0) | izquierda < | CENTER TEXT | (1) | > centrar texto < | RIGHT TEXT | (2) | > derecha -----+----vert | BOTTOM TEXT | (0) | de abajo a arriba | CENTER TEXT | (1) | centrar texto | TOP TEXT | (2) | de arriba a abajo settextstyle Pone las características actuales del texto. ========== Sintaxis: void far settextstyle (int estilo, int direccion, int tamanio de caracter); setusercharsize Factor de amplificación de los caracteres definidos por el usuario para los estilos de caracteres. Sintaxis: void far setusercharsize (int multx, int divx, int multy, int divy); setviewport Pone el viewport actual para salida gráfica. ========== Sintaxis:

void far setviewport(int izq, int ar, int der, int ab, int clip);

setvisualpage Pone el número de página gráfica visual.

Sintaxis:

void far setvisualpage (int pagina);

Algunos adaptadores gráficos tienen más de una página de memoria. La página visual es la página que está actualmente visualizada en la pantalla. Las funciones gráficas escriben en la página activa, definida por setactivepage().

```
setwritemode Pone el modo de escritura para el dibujo de líneas en modo
====== gráfico.
Sintaxis:
  void far setwritemode (int modo);
Si el modo es 0, las líneas sobreescriben el contenido actual de la pantalla.
Si el modo es 1, una operación exclusive OR (XOR) es ejecutada entre los
pixels de la línea y los puntos correspondientes sobre la pantalla.
 textheight Devuelve la altura de una cadena en pixels.
=========
Sintaxis:
  int far textheight (char far *cadena con texto);
La función textwidth() es útil para ser usadas con funciones gráficas
tales como outtext().
 textwidth Devuelve la anchura de una cadena en pixels.
Sintaxis:
  int far textwidth (char far *cadena con texto);
La función textwidth() es útil para ser usadas con funciones gráficas
tales como outtext().
CONTANTES, TIPOS DE DATOS, Y VARIABLES GLOBALES:
***********
 ARCCOORDSTYPE (struct)
Usado por la función getarccords() para obtener las coordenadas de la
última llamada a arc().
 \verb|struct|| \verb|arccoordstype||
 /* punto central */
 int x, y;
 int xstart, ystart; /* posición inicial */
 } ;
______
 EGA xxxx (#defines)
================
```

Colores para las funciones setpalette() y setallpalette().

```
EGA_BLACK EGA_DARKGRAY
EGA_BLUE EGA_LIGHTBLUE
EGA_GREEN EGA_LIGHTGREEN
EGA_CYAN EGA_LIGHTCYAN
EGA_RED EGA_LIGHTRED
EGA_MAGENTA EGA_LIGHTMAGENTA
EGA_BROWN EGA_YELLOW
EGA_LIGHTGRAY EGA_WHITE
_____
  fill patterns (enum)
Patrones de relleno para las funciones getfillsettings() y setfillstyle().
  EMPTY_FILL Usa color de fondo
SOLID_FILL Usa color de relleno sólido
LINE_FILL Relleno con ---
LTSLASH_FILL Relleno con ///
SLASH_FILL Relleno con líneas gruesas ///
BKSLASH_FILL Relleno con líneas gruesas \\\
LTBKSLASH_FILL Relleno con \\\
HATCH_FILL Sombreado claro
XHATCH_FILL Sombreado espeso
INTERLEAVE FILL Lineas entrelazadas
  INTERLEAVE_FILL Lineas entrelazadas
  WIDE_DOT_FILL Puntos bastante espaciados
CLOSE_DOT_FILL Puntos poco espaciados
USER_FILL Relleno definido por el usuario
  FILLSETTINGSTYPE (struct)
Usado para obtener los valores de relleno actuales por la función
getfillsettings().
 struct fillsettingstype
 int pattern;
int color;
 };
  font_names (enum)
Nombres de tipos de caracteres gráficos
 DEFAULT FONT
  TRIPLEX FONT
 SMALL FONT
 SANS SERIF FONT
 GOTHIC_FONT
_____
  graphics drivers (enum)
______
```

Controladores gráficos BGI.

```
CGA
 MCGA
EGA
 EGA64
LGANUNO IBM8514
HERCMONO ATT400
VGA PC3270
```

DETECT (Requiere autodetección)

graphics_errors (enum) _____

Códigos de error devuelto por graphresult().

grOk grNoInitGraph grOk
grNotDetected grFileNotFound
grInvalidDriver grNoLoadMem
grNoScanMem grNoFloodMem
grFontNotFound grNoFontMem
grInvalidMode grError grInvalidMode grError
grIOerror grInvalidFont qrInvalidFontNum grInvalidDeviceNum grInvalidVersion

graphics_modes (enum) _____

Modos gráficos para cada controlador BGI

_____ CGAC0 | 320 x 200 | paleta 0 CGAC1 | 320 x 200 | paleta 1 CGAC2 | 320 x 200 | paleta 2 CGAC3 | 320 x 200 | paleta 3 CGAHI | 640 x 200 | 2 colores MCGAC0 | 320 x 200 | paleta 0 MCGAC1 | 320 x 200 | paleta 1 MCGAC2 | 320 x 200 | paleta 2 MCGAC3 | 320 x 200 | paleta 2 MCGAMED | 640 x 200 | 2 colores MCGAHI | 640 x 480 | 2 colores EGALO | 640 x 200 | 16 colores EGAHI | 640 x 350 | 16 colores EGA64LO | 640 x 200 | 16 colores EGA64HI | 640 x 350 | 4 colores EGAMONOHI | 640 x 350 | 2 colores HERCMONOHI | 720 x 348 | 2 colores ATT400C0 | 320 x 200 | paleta 0 ATT400C1 | 320 x 200 | paleta 1 ATT400C2 | 320 x 200 | paleta 2 ATT400C3 | 320 x 200 | paleta 3 ATT400MED | 640 x 200 | 2 colores ATT400HI | 640 x 400 | 2 colores VGALO | 640 x 200 | 16 colores VGAMED | 640 x 350 | 16 colores VGAHI | 640 x 480 | 16 colores

```
PC3270HI | 720 x 350 | 2 colores
IBM8514LO | 640 x 480 |256 colores
IBM8514HI | 1024 x 768 |256 colores
 line styles (enum)
_____
Estilos de línea para las funciones getlinesettings() y setlinestyle().
 SOLID LINE
 DOTTED LINE
 CENTER LINE
 DASHED LINE
 USERBIT LINE estilo de línea definido por el usuario
_____
 line widths (enum)
_____
Anchuras de línea para las funciones getlinesettings() y setlinestyle().
 NORM WIDTH
 THICK_WIDTH
 MAXCOLORS (#define)
Define el número máximo de entradas de colores para el campo array de
colores en la estructura palettetype.
 PALETTETYPE (struct)
_____
Contiene información de la paleta para el controlador gráfico actual.
Esta estructura es usada por las funciones getpalette(), setpalette()
y setallpalette().
  struct palettetype
 unsigned char size;
 signed char colors[MAXCOLORS+1];
 };
 POINTTYPE (struct)
Coordenadas de un punto.
 struct pointtype
 int x ;
 int y ;
 } ;
```

```
putimage ops (enum)
_____
Operadores para putimage().
 COPY PUT
 Copia
 XOR_PUT Exclusive OR
 Inclusive OR
 OR PUT
 AND PUT AND
 NOT PUT Copia inversa de fuente
-----
 text just (enum)
===============
Justificación horizontal y vertical para la función settextjustify().
 LEFT TEXT
 CENTER TEXT
 RIGHT TEXT
 BOTTOM TEXT
 TOP TEXT
 * DIR (Dirección) (#defines)
_____
Dirección de salida gráfica.
 HORIZ_DIR De izquierda a derecha
 De abajo hacia arriba
 VERT DIR
 TEXTSETTINGSTYPE (struct)
Usado para obtener los valores de texto actual por la función
gettextsettings().
 struct textsettingstype
 int font;
 int direction;
 int charsize;
int horiz;
 int vert;
 };
 USER_CHAR_SIZE (#define)
Tamaño de los caracteres definidos por el usuario (tamaño de caracteres =
amplificación de caracteres en salida gráfica).
Valores que puede tomar esta constante simbólica:
þ 1
 visualiza caracteres en caja de 8-por-8 en la pantalla
 visualiza caracteres en caja de 16-por-16 en la pantalla
```

p 10 visualiza caracteres en caja de 80-por-80 en la pantalla

```
VIEWPORTTYPE (struct)
```

Estructura usada para obtener información sobre el viewport corriente por la función getviewsettings().

```
struct viewporttype
{
 int left;
 int top;
 int right;
 int bottom;
 int clip;
};
```

NOTA: En el ejemplo 4 de esta lección se muestra cómo se pueden utilizar la mayoría de estas funciones.

LECCIÓN

INDICE DE LA LECCION 11

```
- Primera parte:
 * Saltos no locales (setjmp.h).
 * Envío y recepción de señales (signal.h).
 * Asignación dinámica (alloc.h en Turbo C).
 * Funciones de proceso (process.h).
- Segunda parte:
 * Funciones de directorio (dir.h).
 * Funciones del DOS (interrupt y dos.h).
 * Funciones de la ROM BIOS (bios.h).
```

SALTOS NO LOCALES

En el fichero de cabecera **<setjmp.h>** tenemos la información necesaria para poder realizar saltos no locales, es decir, saltos de una función a otra.

Recordad que la instrucción goto del C sólo puede realizar un salto dentro de una función.

FICHERO DE CABECERA SETJMP.H

En esta biblioteca sólo hay dos funciones: longjmp() y setjmp().

longjmp Ejecuta goto (salto) no local.

=======

Sintaxis:

void longjmp (jmp buf jmpb, int valdev);

La instrucción longjmp() da lugar a que la ejecución del programa se retome en el punto en que se llamó por última vez a setjmp(). Estas dos funciones son la forma en que C permite saltar entre funciones. Tenga en cuenta que se necesita la cabecera setjmp.h.

La función longjmp() opera inicializando la pila ya descrita por jmpb, que debe haber sido activada en una llamada anterior a setjmp(). Esto da lugar a que la ejecución del programa se retome en la sentencia siguiente al setjmp() que la llamó. En otras palabras, la computadora es engañada haciéndole pensar que nunca dejó la función que llamó a setjmp().

El buffer jmpb es de tipo jmp_buf, que está definido en la cabecera setjmp.h. El buffer debe haber sido activado a través de una llamada a setjmp(), anterior a la llamada a longjmp().

El valor de valdev se transforma en el valor de vuelta de setjmp() y puede preguntarse por él para determinar de dónde viene longjmp(). El único valor no permitido es 0, puesto que setjmp() devuelve este valor cuando se le llama por primera vez.

Es importante comprender que longjmp() se debe llamar antes de que la función que llamó a setjmp() vuelva. Si no, el resultado queda indefinido. (Realmente, la mayor parte de las veces el programa aborta.)

setjmp Almacena información de contexto para poder realizar saltos no locales.

Sintaxis:

int setjmp (jmp buf jmpb);

La función setjmp() guarda el contenido de la pila del sistema en el buffer jmpb para ser utilizado más tarde por longjmp().

La función setjmp() devuelve 0 después de la llamada. Sin embargo, longjmp() pasa un argumento a setjmp() cuando se ejecuta, y es este valor (que siempre es disntino de cero) el valor de setjmp() después de la llamada a longjmp().

A continuación se presenta la estructura del buffer para estas dos funciones en Turbo C, si utilizas otro compilador puedes ver cómo es en el tuyo visua-

lizando el fichero setjmp.h. De todas formas no es de mucha utilidad saber cuál es el contenido de esta estructura.

```
jmp_buf (tipo)
```

Un buffer de tipo jmp_buf es usado para salvar y restaurar el estado de un programa en un determinado momento.

```
typedef struct
{
 unsigned j_sp, j_ss,
 unsigned j_flag, j_cs;
 unsigned j_ip, j_bp;
 unsigned j_di, j_es;
 unsigned j_si, j_ds;
} jmp buf[1];
```

Veamos un ejemplo bastante ilustrativo de cómo poder realizar un salto no local. Este ejemplo corresponde al primer ejemplo de esta lección, de este modo lo puedes ejecutar.

```
Este programa imprime 1 2 3
#include <stdio.h>
#include <setjmp.h>
#include <stdlib.h>
void func (jmp_buf);
void main (void)
  int valor;
  jmp buf jmpb;
  printf ("1 ");
  valor = setjmp (jmpb);
  if (valor != 0)
 printf ("3 ");
 exit (valor);
 printf ("2 ");
 func (jmpb);
 printf ("4 ");
void func (jmp buf jmpb)
  longjmp (jmpb, 1);
```

ENVIO Y RECEPCION DE SE¥ALES

En el fichero de cabecera <signal.h>

hay declaradas dos funciones junto con algunas macros para poder enviar y recibir señales (interrupciones) en un programa en ejecución.

FICHERO DE CABECERA SIGNAL.H

Este fichero sólo declara dos funciones: raise() y signal(). Al ser estas dos funciones dependientes del sistema, el ANSI C no da una sintaxis general para estas funciones, sino que nos dice que la función raise() envía una señal a un programa en ejecución y la función signal() define la función que se ejecutará en un programa cuando éste reciba una determinada señal; el ANSI C también define las macros: SIGABRT, SIGFPE, SIGILL, SIGINT, SIGSEGV, SIGTERM, SIG_DFL y SEIG_IGN, todas ellas declaradas, junto con las funciones raise() y signal(), en el fichero de cabecera signal.h. Una descripción completa de todas estas macros y funciones se realizará en las siguientes líneas para aquellos usuarios que tengan la opción de turbo a on.

raise Envía una señal software.
======

Sintaxis:
 int raise (int sig);

Un programa se puede enviar señales a sí mismo usando raise(). Esta función ejecuta el manejador instalado por signal() para ese tipo de señal (o el manejador por defecto).

Devuelve 0 si tiene éxito y un valor distinto de 0 en caso contrario.

signal Especifica las acciones a realizar asociadas a una señal.

Sintaxis:

void (* signal (int sig, void (*func) (int sig [,int subcode]))) (int);

La función a la cual apunta func será llamada cuando una señal de tipo sig sea enviada.

Las señales son enviadas cuando ocurre una condición de excepción o cuando es llamada la función raise().

El prototipo de esta función en el fichero signal.h es:

```
void (* signal (int sig, void (*func) (/* int */))) (int);
```

lo que quiere decir que los parámetros de func están indefinidos pero que normalmente suele ser un int.

SIG_xxx (#defines)

Las funciones predefinidas para manejar las señales generados por la función raise() o por sucesos externos son:

```
SIG DFL
 Terminar el programa.
 SIG_IGN Ninguna acción, ignorar señal.
 SIG ERR Devuelve código de error.
 SIGxxxx (#defines)
_____
Los tipos de señales usados por las funciones raise() y signal() son:
 SIGABRT Abortar
 SIGFPE Trampa de punto flotante
 SIGILL Instrucción ilegal
 SIGINT
 Interrupción
 SIGSEGV Violación de acceso a memoria
 SIGTERM Terminar
Veamos a continuación tres ejemplos sobre las funciones y macros del
fichero de cabecera signal.h.
Ejemplo 1:
 /* Este programa imprime Divide error */
  #include <stdio.h>
  #include <signal.h>
 void main (void)
 int x, y;
 x = 1; y = 0;
 printf ("x/y: %d", x / y);
Ejemplo 2:
  /* Este programa imprime Error de punto flotante. */
  #include <stdio.h>
  #include <signal.h>
 void manejador (void)
 printf ("Error de punto flotante.\n");
 void main (void)
 int x, y;
 signal (SIGFPE, manejador);
 x = 1; y = 0;
 printf ("x/y: %d", x / y);
Ejemplo 3:
 /* Este programa imprime Error de punto flotante. */
```

```
#include <stdio.h>
#include <signal.h>
void manejador (void)
 printf ("Error de punto flotante.\n");
void main (void)
 signal (SIGFPE, manejador);
 raise (SIGFPE);
```

ASIGNACION DINAMICA

Hay dos modos fundamentales por los que un programa en C puede quardar información en la memoria central de la computadora. El primero utilizando variables globales y locales (incluyendo arrays y estructuras). El segundo modo por el que se puede guardar información es mediante el sistema de asignación dinámica de C. Por este método se asigna de la memoria libre tanto espacio como se necesite. La zona de memoria libre se encuentra entre el área de almacenamiento permanente del programa y la pila. (Para la familia de procesadores 8088, el montón se supone que está en el segmento de datos por defecto.)

Memoria libre | para | asignación | |-----| | Variables globales | |-----| Programa

Sistema de memoria

La pila crece hacia abajo a medida
que se utiliza, de modo que la cantidad de memoria necesaria está determinada por cómo está diseñado el
programa. Por ejemplo, un programa
con muchas funciones recursivas hace con muchas funciones recursivas hace un mayor uso de la pila que uno que no tiene funciones recursivas ya que las variables locales se guardan en ella. La memoria necesaria para el programa y los datos globales se fija durante la ejecución del programa. Para satisfacer una petición de memoria, ésta se toma del área de memoria libre, que comienza justo después de las variables globales y crece en dirección hacia la pila. Como se puede adivinar, es posible, que, bajo ciertos casos extremos, la pila pueda tos casos extremos, la pila pueda invadir el montón.

El núcleo del sistema de asignacion dinámica son las funciones malloc() y free() que se encuentran en la biblioteca estándar de C. Cada vez que se hace una petición de memoria mediante malloc(), se asigna una porción del resto de la memoria libre. Cada vez que se hace una llamada para liberar memoria mediante free(), la memoria se devuelve al sistema. La forma más común para implementar malloc() y free() es organizar la memoria libre en una lista enlazada. Sin embargo, el estándar ANSI propuesto afirma que el método de gestión de memoria depende de la implementación.

El estándar ANSI propuesto especifica que la información de cabecera necesaria para el sistema de asignación dinámica se encuentra en stdlib.h

y sólo define cuatro funciones para el sistema de asignación dinámica: calloc(), malloc(), free() y realloc(). Sin embargo, los compiladores suelen suministrar más funciones bien en el fichero de cabecera malloc.h o bien en el fichero alloc.h, dependiendo del compilador.

Las funciones añadidas al ANSI C son necesarias para soportar eficientemente la arquitectura segmentada de la familia de procesadores 8088. Estas funciones no son válidas para compiladores diseñados para otros procesadores como el 68000. Debido a la segmentación de memoria que presenta la familia de procesadores 8088, se incorporan dos nuevos modificadores de tipo no estándares que generalmente son soportados por compiladores construidos para estos procesadores. Son near y far, que se utilizan normalmente para crear punteros de otro tipo que el normalmente utilizado por el modelo de memoria del compilador. La arquitectura de la familia de procesadores 8088 permite el acceso directo a 1 megabyte de RAM (o más con el 80386 o 80486), pero necesita utilizar un segmento y una dirección de desplazamiento.

Esencialmente, es posible organizar la memoria de una computadora basada en el 8088 en uno de estos cuatro modelos (se presentan en orden creciente de tiempo de ejecución):

Pequeño: Todo el código debe ajustarse a un segmento de 64K y todos los datos deben ajustarse a un segundo segmento de 64K. Todos los punteros son de 16 bits. Este modelo da lugar a la ejecución más rápida del programa.

Medio: Todos los datos deben contenerse en un segmento de 64K, pero el código puede utilizar varios segmentos. Todos los punteros a datos son de 16 bits. Este modelo permite un rápido acceso a los datos, pero una ejecución del código lenta.

Compacto: Todo el código debe ajustarse a un segmento de 64K, pero los datos pueden utilizar varios segmentos. Todos los punteros a datos son de 32 bits. La organización compacta de la memoria supone un acceso lento a los datos, pero una ejecución de código rápida.

Grande: Código y datos utilizan varios segmentos. Todos los punteros son de 32 bits. Este modelo da lugar a la ejecución más lenta del programa.

Como puedes imaginar, el acceso a memoria utilizando punteros de 16 bits es mucho más rápido que utilizando punteros de 32 bits. Sin embargo, los punteros de 32 bits son necesarios cuando el código, los datos, o ambos superan la barrera de los 64K. Una forma de evitar el uso de los punteros de 32 bits es permitir la creación de punteros de 16 ó 32 bits explícitamente por parte del programa, pasando por alto así el valor implícito. Típicamente, esto ocurre cuando un programa necesita gran cantidad de datos para una determinada operación. En este caso se crea un puntero far, y la memoria se asigna utilizando la versión no estándar de malloc() que asigna memoria fuera del segmento de datos por defecto. De esta forma todos los demás accesos a memoria son rápidos, y el tiempo de ejecución no se incrementa tanto como si se hubiera utilizado un modelo grande. A la inversa también puede ocurrir. Un programa que utilice un modelo grande puede fijar un puntero near a un fragmento de memoria frecuentemente accedido para incrementar el rendimiento.

En la siguiente ventana estudiaremos todas las funciones que están declaradas en el fichero de cabecera ${\tt calloc.h>}$ que se encuentra en Turbo C.

Las funciones de asignación dinámica que define el ANSI C y que en el estándar están declaradas en el fichero de cabecera <stdlib.h>, en el caso de Turbo C, están declaradas también en el fichero alloc.h. Estas funciones son: calloc(), malloc(), free() y realloc().

FICHERO DE CABECERA ALLOC.H (TC)

```
brk
 Cambia la asignación de espacio del segmento de datos.
=====
Sintaxis:
  int brk (void *addr);
Pone el tope del segmento de datos del programa en la localización de
memoria apuntada por addr. Si la operación tiene éxito, brk() devuelve
el valor de 0. Si ocurre un fallo, devuelve el valor de -1 y da valor
a errno.
Ejemplo:
 Este programa imprime (en mi sistema):
 Cambiando asignación con brk().
 Antes de la llamada a brk(): 63488 bytes libres.
 Después de la llamada a brk(): 62496 bytes libres.
  */
  #include <stdio.h>
  #include <alloc.h>
  void main (void)
 char *ptr;
 printf ("Cambiando asignación con brk().\n");
 ptr = malloc (1);
 printf ("Antes de la llamada a brk(): %lu bytes libres.\n",
 (long unsigned) coreleft());
 brk (ptr+1000);
 printf ("Después de la llamada a brk(): %lu bytes libres.\n",
 (long unsigned) coreleft());
  }
 Asigna memoria principal.
 calloc
=======
Sintaxis:
 void *calloc (size_t nelems, size_t tam);
El prototipo de esta función también se encuentra en el fichero stdlib.h.
Asigna espacio para nelems elementos de tam bytes cada uno y almacena cero
en el área.
```

```
Devuelve la cantidad de memoria no usada.
 coreleft
========
Sintaxis:
  Modelos tiny, small, y medium:
 unsigned coreleft (void);
  Modelos compact, large, y huge:
 unsigned long coreleft (void);
El lector de este texto quizás se pregunte cómo puede declararse la
misma función coreleft() con dos tipos diferentes. Esto es muy fácil
hacerlo utilizando las directivas de compilación condicional:
  #if defined( COMPACT ) || defined( LARGE ) || defined( HUGE )
 unsigned long coreleft (void);
 unsigned coreleft (void);
  #endif
Ejemplo:
 Este programa imprime (en mi sistema):
 La diferencia entre el bloque asignado más alto
 y la cima del montón es: 63552 bytes.
  * /
  #include <stdio.h>
  #include <alloc.h>
 void main (void)
 printf ("La diferencia entre el bloque asignado más alto\n"
 "y la cima del montón es: %lu bytes.\n",
 (unsigned long) coreleft());
  }
 farcalloc
 Asigna memoria del montón far.
========
Sintaxis:
  void far *farcalloc (unsigned long nunids, unsigned long tamunid);
Asigna espacio para nunids elementos de tamunid cada uno. Devuelve un
puntero al nuevo bloque asignado, o NULL si no hay suficiente memoria
para el nuevo bloque.
 Devuelve la cantidad de memoria no usada en el montón far.
 farcoreleft
_____
```

Devuelve un puntero al nuevo bloque asignado o NULL si no existe bastante

espacio.

Sintaxis:

unsigned long farcoreleft (void);

Devuelve la cantidad total de espacio libre (en bytes) entre el bloque asignado más alto y el final de la memoria.

farfree Libera un bloque del montón far.

=======

Sintaxis:

void farfree (void far *bloque);

farheapcheck Chequea y verifica el montón far.

==========

Sintaxis:

int farheapcheck (void);

La función farheapcheck() camina a través del montón far y examina cada bloque, chequeando sus punteros, tamaño, y otros atributos críticos.

El valor devuelto es menor de cero si ocurre un error y mayor de cero si tiene éxito.

farheapcheckfree Chequea los bloques libres en el montón far para un valor constante.

Sintaxis:

int farheapcheckfree (unsigned int valorrelleno);

El valor devuelto es menor de cero si ocurre un error y mayor de cero si tiene éxito.

farheapchecknode Chequea y verifica un nodo simple en el montón far.

Sintaxis:

int farheapchecknode (void *nodo);

Si un nodo ha sido liberado y farheapchecknode() es llamado con un puntero al bloque libre, farheapchecknode() puede devolver _BADNODE en vez del esperado _FREEENTRY. Esto sucede porque los bloques libres adyacentes en el montón son unidos, y el bloque en cuestión no existe.

farheapfillfree Rellena el bloque libre en el montón far con un valor ======= constante.

Sintaxis:

int farheapfillfree (unsigned int valorrelleno);

El valor devuelto es menor de cero si ocurre un error y es mayor de cero si tiene éxito.

```
_____
Sintaxis:
  int farheapwalk (struct farheapinfo *hi);
La función farheapwalk() asume que el montón es correcto. Usa farheapcheck()
para verificar el montón antes de usar farheapwalk(). HEAPOK es devuelto
con el último bloque en el montón. HEAPEND será devuelto en la próxima
llamada a farheapwalk().
La estructura farheapinfo está definida del siguiente modo:
struct heapinfo
 void huge *ptr;
 unsigned long size;
 int in use;
 };
  farmalloc
 Asigma memoria del montón far.
=========
Sintaxis:
 void far *farmalloc (unsigned long nbytes);
Devuelve un puntero al nuevo bloque asignado, o NULL si no existe suficiente
espacio para el nuevo bloque.
 farrealloc
 Ajusta bloque asignado en montón far.
Sintaxis:
  void far *farrealloc (void far *viejobloque, unsigned long nbytes);
Devuelve la dirección del bloque reasignado, o NULL si falla. La nueva
dirección puede ser diferente a la dirección original.
 Libera bloques asignados con malloc() o calloc().
  free
=====
Sintaxis:
  void free (void *bloque);
 Chequea y verifica el montón.
 heapcheck
=========
Sintaxis:
  int heapcheck (void);
La función farheapcheck() camina a través del montón y examina cada
bloque, chequeando sus punteros, tamaño, y otros atributos críticos.
El valor devuelto es menor de cero si ocurre un error y mayor de cero si
```

Camina a través del montón far nodo a nodo.

farheapwalk

tiene éxito.

```
Ejemplo:
  /* Este programa imprime: El montón está corrompido. */
  #include <stdio.h>
  #include <alloc.h>
 void main (void)
 char *p;
 p = malloc (100);
 free (p+1);
 if (heapcheck () < 0)
 printf ("El montón está corrompido.\n");
 else
 printf ("El montón es correcto.\n");
 heapcheckfree Chequea los bloques libres en el montón para un
======== valor constante.
Sintaxis:
  int heapcheckfree (unsigned int valorrelleno);
El valor devuelto es menor de cero si ocurre un error y mayor de cero si
tiene éxito.
 heapchecknode
 Chequea y verifica un nodo simple en el montón.
_____
Sintaxis:
  int heapchecknode (void *nodo);
Si un nodo ha sido liberado y heapchecknode() es llamado con un puntero
al bloque libre, heapchecknode() puede devolver _BADNODE en vez del
esperado _FREEENTRY. Esto sucede porque los bloques libres adyacentes en
el montón son unidos, y el bloque en cuestión no existe.
El valor devuelto es menor de cero si ocurre un error y mayor de cero si
tiene éxito.
Ejemplo:
 Este programa imprime (en mi sistema):
 Nodo 0: Entrada libre.
 Nodo 1: Entrada usada.
 Nodo 2: Entrada libre.
 Nodo 3: Entrada usada.
 Nodo 4: Entrada libre.
 Nodo 5: Entrada usada.
 Nodo 6: Entrada libre.
 Nodo 7: Entrada usada.
 Nodo 8: Entrada libre.
 Nodo 8: Entrada usada.
 Las macros _HEAPEMPTY, _HEAPCORRUPT, _BADNODE, _FREEENTRY y _USEDENTRY
```

```
están declaradas en el fichero alloc.h
  #include <stdio.h>
  #include <alloc.h>
  #define NUM PTRS 10
  #define NUM BYTES 16
  void main (void)
 char * array [NUM PTRS];
 int i;
 for (i = 0; i < NUM PTRS; i++)
 array [i] = malloc (NUM BYTES);
 for (i = 0; i < NUM PTRS; i += 2)
 free (array [i]);
 for (i = 0; i < NUM PTRS; i++)
 printf ("Nodo %2d ", i);
 switch (heapchecknode (array [i]))
 case HEAPEMPTY:
 printf ("Ningún montón.\n");
 break;
 case HEAPCORRUPT:
 printf ("Montón corrupto.\n");
 break;
 case _BADNODE:
 printf ("Nodo malo.\n");
 break;
 case _FREEENTRY:
 printf ("Entrada libre.\n");
 break;
 case USEDENTRY:
 printf ("Entrada usada.\n");
 break;
 default:
 printf ("Código de vuelta desconocido.\n");
 }
 }
 heapfillfree Rellena el bloque libre en el montón con un valor
====== constante.
Sintaxis:
  int heapfillfree (unsigned int valorrelleno);
El valor devuelto es menor de cero si ocurre un error y es mayor de cero
si tiene éxito.
 Camina a través del montón nodo a nodo.
 heapwalk
========
Sintaxis:
```

Página 239

```
int heapwalk (struct heapinfo *hi);
```

La función heapwalk() asume que el montón es correcto. Usa heapcheck() para verificar el montón antes de usar heapwalk(). _HEAPOK es devuelto con el último bloque en el montón. _HEAPEND será devuelto en la próxima llamada a heapwalk().

La función heapwalk() recibe un puntero a una estructura de tipo heapinfo (declarada en alloc.h). Para la primera llamada a heapwalk(), pon el campo hi.ptr a null. La función heapwalk() devuelve en hi.ptr la dirección del primer bloque. El campo hi.size contiene el tamaño del bloque en bytes. El campo h.in_use es un flag que se pone a 1 si el bloque está actualmente en uso.

La estructura heapinfo está definida del siguiente modo:

```
struct heapinfo
  {
 void *ptr;
 unsigned int size;
 int in use;
 } ;
_____
 malloc Asigna memoria principal.
Sintaxis:
  void *malloc (size t tam);
El prototipo de esta función también se encuentra en el fichero de
cabecera stdlib.h.
El parámetro tam está en bytes. Devuelve un puntero al nuevo bloque
asignado, o NULL si no existe suficiente espacio para el nuevo bloque.
Si tam == 0, devuelve NULL.
  realloc
 Reasigna memoria principal.
_____
Sintaxis:
 void *realloc (void *bloque, size t tam);
El prototipo de esta función también se encuentra en el fichero de
cabecera stdlib.h.
Intenta achicar o expandir el bloque asignado previamente a tam bytes.
Devuelve la dirección del bloque reasignado, la cual puede ser diferente
de la dirección original.
Si el bloque no puede ser reasignado o tam == 0, reallo() devuelve NULL.
Ejemplo:
 Este programa imprime (en mi sistema):
 El string es Hola
 Está en la dirección 05A0
 El string es Hola
```

Está en la nueva dirección 05AE

```
*/
  #include <stdio.h>
  #include <alloc.h>
  #include <string.h>
  void main (void)
 char *str;
 /* asigna memoria para string */
 str = malloc (10);
 /* copia "Hola" en string */
 strcpy (str, "Hola");
 printf ("El string es %s\n Está en la dirección %p\n", str, str);
 str = realloc (str, 20);
 printf("El string is %s\n Está en la nueva dirección %p\n", str, str);
 /* libera memoria */
 free (str);
  }
 sbrk
 Cambia la asignación de espacio del segmento de datos.
======
Sintaxis:
  void *sbrk (int incr);
Suma incr bytes al valor umbral. Si la operación tiene éxito, sbrk()
devuelve el viejo valor umbral. Si falla, devuelve -1 y le da valor a errno.
Ejemplo:
 Este programa imprime (en mi sistema):
 Cambiando asignación con sbrk().
 Antes de la llamada a sbrk(): 63504 bytes libres.
 Después de la llamada a sbrk(): 62496 bytes libres.
  */
  #include <stdio.h>
  #include <alloc.h>
  void main (void)
 printf ("Cambiando asignación con sbrk().\n");
 printf ("Antes de la llamada a sbrk(): %lu bytes libres.\n",
 (unsigned long) coreleft());
 sbrk (1000);
 printf ("Después de la llamada a sbrk(): %lu bytes libres.\n",
 (unsigned long) coreleft());
  }
partir
```

FUNCIONES DE PROCESO

En el fichero
process.h>
de Turbo C nos encontramos la declaración de una serie de funciones que las podemos dividir en dos grupos: las que terminan el programa en ejecución para volver al sistema operativo y las que ejecutan otro programa.

FICHERO DE CABECERA PROCESS.H (TC)

```
GLOSARIO:
*****
 Termina un proceso anormalmente.
 abort.
======
 Las funciones exec... permiten a nuestro programa
 funciones exec...
Termina el programa.
 exit
======
  exit
 Termina programa.
======
----- Las funciones spawn... permiten a nuestros programas
spawn... functions ejecutar procesos hijos (otros programas, y selections) el control a nuestro programa cuando el proceso hijo
 ejecutar procesos hijos (otros programas) y devolver
 system
 Ejecuta un comando DOS.
FUNCIONES:
*****
 abort Termina un proceso anormalmente.
Sintaxis:
  void abort (void);
El prototipo de esta función también se encuentra en el fichero stdlib.h
_____
 funciones exec... Las funciones exec... permiten a nuestro programa
=========== ejecutar otros programs (procesos hijos).
Sintaxis:
  int execl (char *path, char *arg0, .., NULL);
  int execle (char *path, char *arg0, ..., NULL, char **env);
  int execlp (char *path, char *arg0, ..);
  int execlpe (char *path, char *arg0, .., NULL, char **env);
```

```
int execv (char *path, char *argv[]);
int execve (char *path, char *argv[], char **env);
int execvp (char *path, char *argv[]);
int execvpe (char *path, char *argv[], char **env);
```

Cuando se hace una llamada exec..., el proceso hijo ocupa el lugar del proceso padre. Debe haber suficiente memoria disponible para cargar y ejecutar el proceso hijo.

Usa execl(), execle(), execlp() y execlpe() cuando conoces todos los argumentos que tendrá el proceso hijo a ejecutar.

Usa execv(), execve(), execvp() y execvpe() cuando no conoces a priori los argumentos que tendrá el proceso hijo a ejecutar.

Las letras al final de cada función exec... identifica qué variación se va a usar:

Ltr | Variación usada

- p | Busca el path del DOS para el proceso hijo
- l | exec pasó una lista fija de argumentos
- v | exec pasó una lista variable de argumentos
- e | exec pasó un puntero al entorno, permitiendo
 - | alterar el entorno que tendrá el proceso hijo

Si tiene éxito, las funciones exec no devuelven nada. En caso de error, las funciones exec devuelven -1 y asigna a errno el código de error.

```
exit Termina el programa.
=====
Sintaxis:
```

void exit (int estado);

Antes de terminar, la salida buffereada es volcada, los ficheros son cerrados y las funciones exit() son llamadas.

El prototipo de esta función también se encuentra en el fichero stdlib.h.

El prototipo de esta función también se encuentra en el fichero stdlib.h.

```
------ Las funciones spawn... permiten a nuestros programas ejecutar procesos hijos (otros programas) y devolver el control a nuestro programa cuando el proceso hijo finaliza.
```

Sintaxis:

```
int spawnl (int mode, char *path, char *arg0, ..., NULL);
int spawnle (int mode, char *path, char *arg0, ..., NULL, char *envp[]);
int spawnlp (int mode, char *path, char *arg0, ..., NULL);
int spawnlpe (int mode, char *path, char *arg0, ..., NULL, char *envp[]);
int spawnv (int mode, char *path, char *argv[]);
```

```
int spawnve (int mode, char *path, char *argv[], char *envp[]);
int spawnvp (int mode, char *path, char *argv[]);
int spawnvpe (int mode, char *path, char *argv[], char *envp[]);
```

Usa spawnl(), spawnle(), spawnlp() y spawnlpe() cuando conoces todos los argumentos que tendrá el proceso hijo a ejecutar.

Usa spawnv(), spawnve(), spawnvp() y spawnvpe() cuando no conoces a priori los argumentos que tendrá el proceso hijo a ejecutar.

Las letras al final de cada función spawn... identifica qué variación se va a usar:

Ltr | Variación usada

- p | Busca el path del DOS para el proceso hijo
- l | spawn pasó una lista fija de argumentos
- v | spawn pasó una lista variable de argumentos
- e | spawn pasó un puntero al entorno, permitiendo
- | alterar el entorno que tendrá el proceso hijo

Si la ejecución tiene éxito, el valor devuelto es el estado de salida del proceso hijo (O para terminación normal).

Si el proceso no puede ser ejecutado, las funciones spawn... devolverán -1.

system Ejecuta un comando DOS.

=======

Sintaxis:

int system (const char *comando);

El prototipo de esta función también se encuentra en el fichero stdlib.h.

comando puede ejecutar un comando interno del DOS tales como DIR, un fichero de programa .COM o .EXE, o un fichero batch .BAT.

Devuelve 0 en caso de éxito, -1 en caso de error y se le asigna a errno uno de los siguientes valores: ENOENT, ENOMEM, E2BIG o ENOEXEC.

La función system() también se encuentra declarada en los ficheros stdlib.h y system.h. En el fichero system.h sólo se encuentra el prototipo de la función system().

CONSTANTES, TIPOS DE DATOS, Y VARIABLES GLOBALES:

P_xxxx (#defines)

Modos usados por las funciones spawn.

P_WAIT El proceso hijo se ejecuta separadamente,

el proceso padre espera a la salida del hijo.

P NOWAIT Los procesos hijo y padre se ejecutan concurrentemente.

(No implementado.)

P_OVERLAY El proceso hijo reemplaza al proceso padre de tal forma

que el padre ya no existe.

```
_psp (variable global)
```

Dirección del segmento del PSP (Prefijo de Segmento de Programa) del programa.

extern unsigned int psp;

Esta variable también se encuentra declarada en los ficheros dos.h y stdlib.h.

FUNCIONES DE DIRECTORIO

En el fichero de cabecera <dir.h> de Turbo C tenemos declaradas una serie
de funciones relacionadas
con los directorios.

FICHERO DE CABECERA DIR.H (TC)

```
GLOSARIO:
******
 Cambia directorio actual.
 chdir
 findfirst and findnext
 Busca directorio de disco.
=================== Continúa búsqueda de findfirst().
 fnmerge Construye un path de sus partes componentes.
=======
 Descompone un nombre de path en sus partes componentes.
 fnsplit
=======
 getcurdir Obtiene directorio actual para la unidad especificada.
=========
 Obtiene directorio de trabajo actual.
 getcwd
=======
 getdisk
 Obtiene unidad actual.
 Crea un directorio.
 mkdir
 mktemp
 Hace un nombre de fichero único.
 rmdir
 Quita un directorio.
======
 searchpath Busca el path del DOS para un determinado fichero.
```

```
setdisk Pone la unidad de disco actual.
 chdir Cambia directorio actual.
Sintaxis:
  int chdir (const char *path);
Si la operación tiene éxito, chdir() devuelve 0. En otro caso, devuelve -1
y asigna a errno código de error.
FUNCIONES:
*****
 findfirst and findnext Busca directorio de disco.
int findfirst (const char *nombrepath, struct ffblk *ffblk, int atributo);
 int findnext (struct ffblk *ffblk);
El path de especificación de fichero puede contener estos caracteres
comodín:
 ? (coincidencia de un carácter)
 * (coincidencia de una serie de caracteres)
Devuelve 0 si tiene éxito; devuelve -1 si ocurre un error, y se le asigna
a errno el código de error.
Ejemplo:
  #include <stdio.h>
  #include <dir.h>
 int main (void)
 struct ffblk ffblk;
 int hecho;
 printf ("Listado de directorio *.*\n");
 hecho = findfirst ("*.*", &ffblk, 0);
 while (! hecho)
 {
 printf (" %s\n", ffblk.ff_name);
 hecho = findnext (&ffblk);
 return 0;
 fnmerge
 Construye un path de sus partes componentes.
=======
Sintaxis:
  void fnmerge (char *path, const char *unidad, const char *dir,
```

```
const char *nombre, const char *ext);
Ejemplo:
  #include <string.h>
  #include <stdio.h>
  #include <dir.h>
  int main (void)
 char s[MAXPATH];
 char unidad[MAXDRIVE];
 char dir[MAXDIR];
 char fichero[MAXFILE];
 char ext[MAXEXT];
 getcwd (s, MAXPATH); /* obtiene el directorio de trabajo actual */
 if (s[strlen(s)-1] != ' \ ')
 strcat (s,"\\"); /* añade un carácter \ al final */
 fnsplit (s, unidad, dir, fichero, ext); /* descompone el string en
 elementos separados */
 strcpy (fichero, "DATOS");
 strcpy (ext," .TXT");
 fnmerge (s, unidad, dir, fichero, ext); /*fusiona todas las componentes*/
 puts (s); /* visualiza el string resultado */
 return 0;
  }
 fnsplit
 Descompone un nombre de path en sus partes componentes.
_____
Sintaxis:
 int fnsplit (const char *path, char *unidad, char *dir, char *nombre,
 char *ext);
Devuelve un entero compuesto de cinco flags.
Ejemplo:
  #include <stdlib.h>
  #include <stdio.h>
  #include <dir.h>
  int main (void)
 char *s;
 char unidad[MAXDRIVE];
 char dir[MAXDIR];
 char fichero[MAXFILE];
 char ext[MAXEXT];
 int flags;
 s = getenv ("COMSPEC"); /* obtiene la especificación de nombre completa
 de command.com */
 flags = fnsplit (s, unidad, dir, fichero, ext);
 printf ("Información del procesador de comando:\n");
 if (flags & DRIVE)
 printf ("\tunidad: %s\n", unidad);
 if (flags & DIRECTORY)
```

printf ("\tdirectorio: %s\n",dir);

```
if (flags & FILENAME)
 printf ("\tfichero: %s\n", fichero);
 if (flags & EXTENSION)
 printf ("\textensión: %s\n", ext);
 return 0;
  }
 getcurdir Obtiene directorio actual para la unidad especificada.
=========
Sintaxis:
  int getcurdir (int unidad, char *directorio);
unidad es 0 para la unidad por defecto, 1 para A, 2 para B, etc.
Devuelve O si tiene éxito y -1 si hay algún error.
_____
 getcwd Obtiene directorio de trabajo actual.
=======
Sintaxis:
  char *getcwd (char *buffer, int longitud buffer);
Devuelve un puntero a buffer; en caso de error, devuelve NULL y a errno
se le asigna el código de error.
Ejemplo:
  #include <stdio.h>
  #include <dir.h>
  int main (void)
 char buffer [MAXPATH];
 getcwd (buffer, MAXPATH);
 printf ("El directorio actual es: %s\n", buffer);
 return 0;
 Obtiene unidad actual.
 getdisk
_____
Sintaxis:
  int getdisk (void);
Devuelve la unidad actual. La unidad A es la 0.
Ejemplo:
  #include <stdio.h>
  #include <dir.h>
  int main (void)
 int disco;
```

```
disk = getdisk () + 'A';
 printf ("La unidad actual es: %c\n", disco);
 return 0;
  }
 mkdir
 Crea un directorio.
Sintaxis:
  int mkdir (const char *path);
Devuelve 0 si tiene éxito; -1 en caso de error y se asigna código de error
a errno.
Ejemplo:
  #include <stdio.h>
  #include <conio.h>
  #include cess.h>
  #include <dir.h>
  int main (void)
 int estado;
 clrscr ();
 estado = mkdir ("asdfjklm");
 (! estado) ? (printf ("Directorio creado\n")) :
 (printf ("No es posible crear directorio\n"));
 getch ();
 system ("dir");
 getch ();
 estado = rmdir ("asdfjklm");
 (! estado) ? (printf ("Directorio borrado\n")) :
 (perror ("No es posible borrar directorio\n"));
 return 0;
 Hace un nombre de fichero único.
 mktemp
_____
Sintaxis:
  char *mktemp (char *nomfich);
Reemplaza nomfich por un nombre de fichero único y devuelve la dirección
de nomfich; nomfich debería ser una cadena terminada en nulo con 6 X's
restantes. Por ejemplo, "MIFICHXXXXXX".
Ejemplo:
  #include <dir.h>
  #include <stdio.h>
  int main (void)
 char *nombref = "TXXXXXX", *ptr;
```

```
ptr = mktemp (nombref);
 printf ("%s\n", ptr);
 return 0;
  }
 rmdir
 Quita un directorio.
======
Sintaxis:
  int rmdir (const char *path);
Devuelve 0 si tiene éxio; en caso de error, devuelve -1 y en errno se pone
el código de error.
Ejemplo:
  #include <stdio.h>
  #include <conio.h>
  #include <process.h>
  #include <dir.h>
  #define NOMBREDIR "testdir.$$$"
  int main (void)
 int estado;
 estado = mkdir (NOMBREDIR);
 if (! estado)
 printf ("Directorio creado\n");
 else
 printf ("No es posible crear directorio\n");
 exit (1);
 getch ();
 system ("dir/p");
 getch ();
 estado = rmdir (NOMBREDIR);
 if (! estado)
 printf ("\nDirectorio borrado\n");
 else
 perror ("\nNo es posible borrar directorio\n");
 exit (1);
 return 0;
 Busca el path del DOS para un determinado fichero.
 searchpath
=========
Sintaxis:
  char *searchpath (const char *fichero);
Devuelve un puntero a una cadena con el nombre de path completo de fichero
si tiene éxito; en otro caso, devuelve NULL. Esta cadena está en un área
```

```
Ejemplo:
  #include <stdio.h>
  #include <dir.h>
  int main (void)
 char *p;
 /* Busca TLINK.EXE y devuelve un puntero al path */
 p = searchpath ("TLINK.EXE");
 printf ("Búsqueda para TLINK.EXE: %s\n", p);
 /* Busca un fichero no existente */
 p = searchpath ("NOEXISTE.FIL");
 printf ("Búsqueda para NOEXISTE.FIL: %s\n", p);
 return 0;
 Pone la unidad de disco actual.
 setdisk
Sintaxis:
  int setdisk (int unidad);
Los valores pra unidad son
 0 = A
  1 = B
 2 = C
  etc.
Devuelve el número total de unidades disponibles.
Ejemplo:
  #include <stdio.h>
  #include <dir.h>
  int main (void)
 int salvar, disco, discos;
 /* salvar unidad original */
 salvar = getdisk ();
 /* imprimir número de unidades lógicas */
 discos = setdisk (salvar);
 printf ("%d unidades lógicas en el sistema\n\n", discos);
 /* imprime las letras de unidad disponible */
 printf ("Unidades disponibles:\n");
 for (disco = 0; disco < 26; ++disco)
 setdisk (disco);
 if (disco == getdisk ())
 printf("%c: unidad disponible\n", disco + 'a');
 setdisk (salvar);
```

estática que es sobreescrita en cada nueva llamada.

```
return 0;
CONSTANTES, TIPOS DE DATOS, Y VARIABLES GLOBALES:
**********
 FFBLK (struct)
===========
Estructura de bloque de control de fichero del DOS.
 struct ffblk
 {
 char ff_reserved[21];
char ff_attrib;
 unsigned ff ftime;
 unsigned ff fdate;
 long ff_fsize;
char ff_name[13];
 } ;
 fnsplit (#defines)
Definiciones de bits devueltos por fnsplit para identificar qué partes de
un nombre de fichero fueron encontrados durante la descomposición.
 WILDCARDS El Path contiene caracteres comodín
```

FUNCIONES DEL DOS

DRIVE

En el fichero <dos.h> de Turbo C nos encontramos información (declaración de funciones, constantes, tipos, estructuras, ...) relacionadas con el sistema operativo DOS. Todas estas funciones interactúan directamente con el sistema operativo y por ello no están definidas en el estándar ANSI.

EXTENSION El path incluye extensión

FILENAME El path incluye un nombre de fichero DIRECTORY El path incluye un subdirectorio El path incluye una unidad

FUNCIONES DE INTERRUPCION

Turbo C posee la palabra clave interrupt que define una función como un manejador de interrupción. La sintaxis de esta palabra clave es:

interrupt definicion_de_funcion;

Las funciones de interrupción son llamadas por el sistema cuando se genera alguna interrupción. En estas funciones se salvan todos los registros de la CPU y se terminan con la instrucción IRET.

Cuando en Turbo C usemos la palabra clave interrupt en un programa tenemos que desactivar el chequeo de pila y el uso de variables registros en el entorno.

FICHERO DE CABECERA DOS.H (TC)

```
GLOSARIO:
*****
_____
 allocmem Asigna memoria.
========
 bdos Invoca una función del DOS, forma corta.
_____
 LLamada al sistema MS-DOS.
 bdosptr
=======
-----
 country Devuelve información dependiente del país.
 ctrlbrk Pone manejador de control-break.
=======
 delay Suspende la ejecución durante un intervalo (en milisegundos).
 disable Inhabilita las interrupciones.
========
 Obtiene información de error extendido del DOS.
 dosexterr
=========
_____
 Convierte fecha y hora a formato de hora UNIX.
 dostounix
_____
_____
 Inserta valores literales directamente dentro del código.
  __emit
========
 Habilita las interrupciones hardware.
 enable
------pObtiene el offset de una direc. far (FP_OFF)
macros FP_OFF, FP_SEG y MK_FP pObtiene el segmento de una direc. far(FP_SEG)
freemem
 Libera un bloque de momoria del DOS asignado previamente con
========= allocmen().
 geninterrupt Macro que genera una interrupción software.
==========
 getcbrk Obtiene el estado de control-break.
=======
```

Obtiene fecha del sistema (DOS). getdate Obtiene el espacio libre de disco. getdfree getdta Obtiene la dirección de transferenciad de disco. ======= getfat Obtiene información sobre la tabla de asignación de ficheros ====== para la unidad dada. getfatd Obtiene información sobre la tabla de asignación de fichero. ======= -----Obtiene la fecha y hora de un fichero. getftime ======== ----getpsp Obtiene el prefijo de segmento de programa. gettime Obtiene la hora del sistema. ======= getvect Obtiene un vector de interrupción. Obtiene el estado de verificacion. getverify ========= harderr Establece un manejador de error hardware. ======= Función de manejador de error hardware. hardresume ========= Manejador de error hardware. hardretn ======== Macro que lee un byte de un puerto hardware. inp _____ Lee un byte de un puerto hardware. inportb ======= Interrupción de software 8086. int86 Interfase de interrupción software 8086. int86x ======= intdos Interfase de interrupción DOS. ======= -----Interfase de interrupción DOS. intdosx ======== intr Interfase de interrupción software 8086. ===== keep Termina y queda residente. ======

Macro que escribe un byte en un puerto hardware. outp outport Escribe una palabra en un puerto hardware. _____ Escribe un byte en un puerto hardware. outportb ======== Analiza un nombre de fichero y construye un bloque de control parsfnm ====== de fichero (FCB). _____ peek Devuelve la palabra que hay en la localización de memoria ===== especificada por segmento:desplazamiento. -----Devuelve el byte que hay en la localización de memoria peekb ===== especificada por segmento:desplazamiento. ---poke Almacena un valor entero en la posición de memoria especificada ===== por segmento:desplazamiento. pokeb Almacena un byte en la posición de memoria especificada ===== por segmento:desplazamiento. randbrd Lee bloque aleatorio. ======= randbwr Escribe bloque aleatorio usando el bloque de control de ====== fichero (FCB). segread Lee registros del segmento. ======= Modifica el tamaño de un bloque asignado previamente. setblock ======== setcbrk Pone el estado de control-break. _____ _____ Pone la fecha del DOS. setdate _____ -----Pone la dirección de transferencia de disco. setdta Pone la hora del sistema. settime ======= Pone entrada de un vector de interrupción. setvect ======= Pone el estado de verificación. setverify ========= _____ sleep Suspende la ejecución durante un intervalo (en segundos). ====== Activa el altavoz del PC a una frecuencia especificada. sound ====== _____

Convierte fecha y hora de formato UNIX a formato DOS.

nosound

unixtodos

Desactiva el altavoz del PC.

```
unlink Borra un fichero.
FUNCIONES:
*****
 absread y abswrite absread() lee sectores absolutos de disco.
======== abswrite() escribe sectores absolutos de disco.
Sintaxis:
  int absread (int drive, int nsects, long lsect, void *buffer);
  int abswrite (int drive, int nsects, long lsect, void *buffer);
 es 0 = A, 1 = B, 2 = C, etc.
p nsects es el número de sectores a leer/escribir
p lsect es el sector lógico de comienzo (0 es el primero)
p buffer es la dirección del área de datos
64K es la cantidad de memoria más grande por llamada que puede ser leída o
escrita.
Devuelve 0 si tiene éxito; en caso de error, devuelve -1 y pone en errno
el número de error.
 Asigna memoria.
 allocmem
_____
Sintaxis:
  int allocmem (unsigned tam, unsigned *pseg);
tam es el número de párrafos a asignar (un párrafo son 16 bytes). La direc-
ción del segmento del área asignada es almacenada en *pseg; el offset = 0.
Devuelve -1 si tiene éxito. En otro caso devuelve el tamaño del bloque
disponible más grande, y pone en doserrno y errno el código de error.
Ejemplo:
  #include <dos.h>
  #include <alloc.h>
  #include <stdio.h>
 int main (void)
 unsigned int tam, pseg;
 int estado;
 tam = 64; /* (64 x 16) = 1024 bytes */
 estado = allocmem (tam, &pseg);
 if (estado == -1)
 printf ("Memoria asignada en segmeto: %X\n", pseg);
 else
 printf ("Asignación fallida: el número máximo de párrafos disponibles"
 " es %u\n", estado);
 return 0;
```

```
Invoca una función del DOS, forma corta.
 bdos
Sintaxis:
  int bdos (int dosfun, unsigned dosdx, unsigned dosal);
El valor devuelto de bdos() es el valor que pone en AX la llamada del
sistema.
Ejemplo:
  #include <stdio.h>
  #include <dos.h>
  /* Obtiene unidad actual como 'A', 'B', ... */
  char unidad actual (void)
 char unidadact;
 /* Obtiene disco actual como 0, 1, ... */
 unidadact = bdos (0x19, 0, 0);
 return ('A' + unidadact);
  int main (void)
 printf ("La unidad actual es %c:\n", unidad actual ());
 return 0;
 bdosptr
 LLamada al sistema MS-DOS.
========
Sintaxis:
  int bdosptr (int dosfun, void *argument, unsigned dosal);
El valor devuelto por bdosptr() es el valor de AX si tiene éxito, o -1 si
falla. En caso de fallo, se pone errno y _doserrno con el código de error.
 Devuelve información dependiente del país.
 country
_____
Sintaxis:
  struct COUNTRY *country (int xcode, struct COUNTRY *pc);
Devuelve el puntero pc.
Ejemplo:
  #include <stdio.h>
  #include <dos.h>
  #define USA 0
  void main (void)
 struct COUNTRY pc;
```

```
country (USA, &pc);
 printf ("\nco_date: %d", pc.co_date);
 printf ("\nco_curr: %s", pc.co_curr);
 printf ("\nco_thsep: %s", pc.co_thsep);
 printf ("\nco_desep: %s", pc.co_desep);
 printf ("\nco_dtsep: %s", pc.co_dtsep);
 printf ("\nco tmsep: %s", pc.co tmsep);
  }
 ctrlbrk Pone manejador de control-break.
========
Sintaxis:
  void ctrlbrk (int (*manejador) (void));
La función manejador devuelve O para abortar el programa actual; en otro
caso el programa continuará la ejecución.
Ejemplo:
  #include <stdio.h>
  #include <dos.h>
  #define ABORT 0
  int c break (void)
 printf ("Control-Break presionado. Abortando programa ...\n");
 return (ABORT);
  void main (void)
 ctrlbrk (c break);
 for (;;)
 printf ("Bucle... Presiona <Ctrl-Break> para salir:\n");
  }
 Suspende la ejecución durante un intervalo (en milisegundos).
 delay
_____
Sintaxis:
  void delay (unsigned milisegundos);
 Inhabilita las interrupciones.
 disable
========
Sintaxis:
  void disable (void);
Inhabilita todas las interrupciones hardware excepto NMI.
_____
  dosexterr
 Obtiene información de error extendido del DOS.
```

```
Sintaxis:
  int dosexterr (struct DOSERROR *eblkp);
Rellena los campos de *eblkp basados en la última llamada al DOS. Devuelve
el valor del campo de exterror de la estructura.
 dostounix Convierte fecha y hora a formato de hora UNIX.
=========
Sintaxis:
  long dostounix (struct date *d, struct time *t);
Devuelve la versión de UNIX de la hora actual: número de segundos desde el
1 de Enero de 1970 (GMT).
_____
  emit__
 Inserta valores literales directamente dentro del código.
========
Sintaxis:
 void __emit__ (argument, ...);
Ejemplo:
  #include <dos.h>
  int main (void)
 Emite código que generará una int 5 (imprimir pantalla)
 emit (0xcd, 0x05);
 return 0;
 Habilita las interrupciones hardware.
  enable
=======
Sintaxis:
 void enable (void);
Ejemplo:
  /* NOTA: Cuando se utilizan rutinas de servicio de interrupción,
 no se puede compilar el programa con la opción de testear el
 desbordamiento de pila puesta a on y obtener un programa eje-
 cutable que opere correctamente */
  #include <stdio.h>
  #include <dos.h>
  #include <conio.h>
  #define INTR OX1C /* interrupción de pulso de reloj */
  void interrupt (*viejo manejador) (void);
  int cont = 0;
```

```
void interrupt manejador (void)
 /* inhabilita las interrupciones mientras se maneja la interrupción */
 disable ();
 /* incrementa el contador global */
 cont++;
 /* vuelve a habilitar las interrupciones al final del manejador */
 enable ();
 /* llama a la rutina original */
 viejo_manejador ();
 int main (void)
 /* salva el vector de interrupción original */
 viejo manejador = getvect (INTR);
 /* instala el nuevo manejador de interrupción */
 setvect (INTR, manejador);
 /* bucle hasta mientras el contador no exceda de 20 */
 while (cont < 20)
 printf ("cont es %d\n", cont);
 /* vuelve a poner el manejador de interrupción original */
 setvect (INTR, viejo manejador);
 return 0;
  }
-----bObtiene el offset de una direc. far (FP_OFF)
macros FP_OFF, FP_SEG y MK_FP pObtiene el segmento de una direc. far(FP_SEG)
Sintaxis:
 unsigned FP OFF (void far *p);
 unsigned FP SEG (void far *p);
 void far *MK FP (unsigned seg, unsigned ofs);
 Libera un bloque de momoria del DOS asignado previamente con
 freemem
====== allocmen().
Sintaxis:
  int freemem (unsigned segx);
Devuelve O si tiene éxito; -1 en caso de error y se pone en errno el código
de error.
 geninterrupt
 Macro que genera una interrupción software.
==========
Sintaxis:
  void geninterrupt (int num interrup);
El estado de todos los registros después de la llamada es dependiente de
la interrupción llamada. Cuidado: las interrupciones pueden dejar regis-
tros usados por Turbo C en un estado impredecible.
```

```
Obtiene el estado de control-break.
 getcbrk
=======
Sintaxis:
  int getcbrk (void);
Devuelve 0 si el chequeo de control-break está off y 1 si el chequeo
está on.
Ejemplo:
  #include <stdio.h>
  #include <dos.h>
  int main (void)
 if (getcbrk ())
 printf ("Cntrl-brk está on\n");
 printf ("Cntrl-brk está off\n");
 return 0;
  }
 getdate Obtiene fecha del sistema (DOS).
=======
Sintaxis:
 void getdate (struct date *pfecha);
Ejemplo:
  #include <dos.h>
  #include <stdio.h>
  int main (void)
 struct date d;
 getdate (&d);
 printf ("El día actual es: %d\n", d.da_day);
printf ("El mes actual es: %d\n", d.da_mon);
printf ("El año actual es es: %d\n", d.da_year);
 return 0;
 getdfree
 Obtiene el espacio libre de disco.
========
Sintaxis:
  void getdfree (unsigned char drive, struct dfree *dtable);
En caso de error, a df sclus en la estructura dfree se la da el valor de
0xFFFF.
  #include <stdio.h>
  #include <stdlib.h>
  #include <dir.h>
```

```
#include <dos.h>
  int main (void)
 struct dfree free;
 long disponible;
 int drive;
 drive = getdisk ();
 getdfree (drive+1, &free);
 if (free.df_sclus == 0xFFFF)
 printf ("Error en la llamada a getdfree()\n");
 exit (1);
 disponible = (long) free.df avail * (long) free.df bsec *
 (long) free.df sclus;
 printf ("El drive %c tiene %ld bytes disponibles\n", 'A' + drive,
 disponible);
 return 0;
  }
 Obtiene la dirección de transferenciad de disco.
 get.dt.a
Sintaxis:
  char far *getdta (void);
Devuelve un puntero a la dirección de transferencia de disco actual.
Ejemplo:
  #include <dos.h>
  #include <stdio.h>
  int main (void)
 char far *dta;
 dta = qetdta ();
 printf ("La dirección de transferencia del disco actual es: %Fp\n", dta);
 return 0;
getfat Obtiene información sobre la tabla de asignación de ficheros ====== para la unidad dada.
Sintaxis:
 void getfat (unsigned char drive, struct fatinfo *dtable);
 getfatd
 Obtiene información sobre la tabla de asignación de fichero.
_____
Sintaxis:
  void getfatd (struct fatinfo *dtable);
```

```
Obtiene la fecha y hora de un fichero.
 getftime
Sintaxis:
  int getftime (int descriptor, struct ftime *pftime);
Devuelve O en caso de éxito, y -1 en caso de error y se pone en errno el
código de error.
 Obtiene el prefijo de segmento de programa.
 getpsp
_____
Sintaxis:
  unsigned getpsp (void);
getpsp() sólo puede ser llamada usando DOS 3.0 o superior.
_____
 gettime Obtiene la hora del sistema.
Sintaxis:
  void gettime (struct time *phora);
Ejemplo:
  #include <stdio.h>
  #include <dos.h>
 int main (void)
 struct time t;
 gettime (&t);
 printf ("La hora actual es: %2d:%02d:%02d.%02d\n",
 t.ti hour, t.ti min, t.ti sec, t.ti hund);
 return 0;
 Obtiene un vector de interrupción.
 getvect
_____
Sintaxis:
  void interrupt (*getvect (int num interrupcion)) ();
Devuelve el valor de 4 bytes almacenado en el vector de interrupción
nombrado por num_interrupcion.
 getverify
 Obtiene el estado de verificacion.
=========
Sintaxis:
  int getverify (void);
Devuelve O si el estado de verificación está off, y 1 si el estado de
```

```
verificación está on.
Ejemplo:
  #include <stdio.h>
  #include <dos.h>
  int main (void)
 if (getverify ())
 printf ("El estado de verificación del DOS está on\n");
 printf ("El estado de verificación del DOS está off\n");
 return 0;
 harderr Establece un manejador de error hardware.
Sintaxis:
  void harderr (int (*manejador) ());
La función apuntada por manejador será llamada cuando el DOS encuentre un
error crítico (INT 0x24).
Ejemplo:
 Este programa atrapa los errores de disco y pregunta al usuario la
 acción a realizar. Intenta ejecutarlo con ningún disco en la unidad A:
 para invocar sus funciones.
  #include <stdio.h>
  #include <conio.h>
  #include <dos.h>
  #define IGNORAR 0
  #define REINTENTAR 1
  #define ABORTAR
  int buf[500];
  /* define los mensajes de error para los problemas de disco */
  static char *err msj[] =
 {
 "protección contra escritura",
 "unidad desconocida",
 "unidad no preparada",
 "comando desconodido",
 "error de datos (CRC)",
 "respuesta mala",
 "error de búsqueda",
 "tipo de medio desconocido",
 "sector no encontrado",
 "impresora sin papel",
 "fallo de escritura",
 "fallo de lectura",
 "fallo general",
 "reservado",
 "reservado",
 "cambio de disco inválido"
```

```
};
int error (char *msj)
 int valdev;
 cputs (msj);
  /* pide al usuario que presione una tecla para abortar, reintentar o
 ignorar */
 while (1)
 valdev = getch ();
 if (valdev == 'a' || valdev == 'A')
 valdev = ABORTAR;
 break;
 if (valdev == 'r' || valdev == 'R')
 valdev = REINTENTAR;
 break;
 if (valdev == 'i' || valdev == 'I')
 valdev = IGNORAR;
 break;
 }
 }
 return (valdev);
}
/* pragma warn -par reduce los warnings (avisos) que ocurren debidos al
  no uso de los parámetros errval, bp y si en manejador() */
#pragma warn -par
int manejador (int errval, int ax, int bp, int si)
 static char msj[80];
 unsigned di;
 int unidad;
 int numerror;
  /*si no es un error de disco entonces fue otro problema de dispositivo*/
  if (ax < 0)
 {
 /* informa del error */
 error ("Error de dispositivo");
 /* y vuelve al programa directamente requiriendo abortar */
 hardretn (ABORTAR);
  /* en otro caso fue un error de disco */
  unidad = ax & 0x00FF;
 numerror = di & 0x00FF;
  /* informa del error */
 sprintf (msj, "Error: %s en unidad %c\r\nA)bortar, R)eintentar, "
 "I)gnorar: ", err msj[numerror], 'A' + unidad);
  /* vuelve al programa vía interrupción dos 0x23 con abortar, reintentar
 o ignorar según elige usuario */
 hardresume (error (msj));
  return ABORTAR;
```

```
#pragma warn +par
  int main (void)
 /* instala nuestro manejador de la interrupción de problemas hardware */
 harderr (manejador);
 clrscr ();
 printf ("Asegúrate que no hay ningún disco en unidad A:\n");
 printf ("Presiona una tecla ...\n");
 getch ();
 printf ("Intentando acceder a la unidad A:\n");
 printf ("fopen() devolvió %p\n", fopen ("A:temp.dat", "w"));
  }
-----
 hardresume Función de manejador de error hardware.
_____
Sintaxis:
  void hardresume (int axret);
El manejador de error establecido por harderr() puede devolver el control
de la ejecución a la rutina del COS que provocó el error crítico vía esta
función. El valor en axret es devuelto al DOS.
 Valor
 devuelto
 Significado
______
 0 ignorar
 reintentar
 1
 abortar
Ver ejemplo en la función harderr().
 Manejador de error hardware.
 hardretn
========
Sintaxis:
  void hardretn (int retn);
El manejador de error establecido por harderr puede volver directamente al
programa de aplicación llamando a hardretn().
El valor en retn es devuelto al programa de usuario en lugar del valor
normal devuelto de la función DOS que generó el error crítico.
Ver ejemplo de función harderr().
 inp
 Macro que lee un byte de un puerto hardware.
=====
Sintaxis:
  int inp (int portid);
_____
 inportb
 Lee un byte de un puerto hardware.
=======
```

```
unsigned char inportb (int portid);
 int86
 Interrupción de software 8086.
Sintaxis:
  int int86 (int intno, union REGS *inregs, union REGS *outregs);
Esta función carga los registros de la CPU con los valores almacenados en
inregs, ejecuta la interrupción intno, y almacena los valores resultados
de los registros de la CPU en outregs.
Ejemplo:
  #include <stdio.h>
  #include <conio.h>
  #include <dos.h>
  #define VIDEO 0x10
  void movetoxy (int x, int y)
 union REGS regs;
 regs.h.ah = 2; /* pone la posición del cursor */
 regs.h.dh = y;
 regs.h.dl = x;
 regs.h.bh = 0; /* página de vídeo 0 */
 int86 (VIDEO, ®s, ®s);
  int main (void)
 clrscr ();
 movetoxy (35, 10);
printf ("Hola");
 return 0;
  int86x
 Interfase de interrupción software 8086.
=======
Sintaxis:
 int int86x (int intno, union REGS *inregs, union REGS *outregs,
 struct SREGS *segregs);
Esta función carga los registros de la CPU con los valores almacenados en
inregs y segregs, ejecuta la interrupción intno, y almacena los valores
resultados de los registros de la CPU en outregs y segregs.
 intdos
 Interfase de interrupción DOS.
=======
Sintaxis:
  int intdos (union REGS *inregs, union REGS *outregs);
Esta función carga los registros de la CPU con los valores almacenados en
```

Sintaxis:

inregs, ejecuta la interrupción DOS (int 33 o 0x21), y almacena los valores resultados de los registros de la CPU en outregs.

Interfase de interrupción DOS. intdosx Sintaxis: int intdosx (union REGS *inregs, union REGS *outregs, struct SREGS *segregs); Esta función carga los registros de la CPU con los valores almacenados en inregs y segregs, ejecuta la interrupción DOS (int 0x21), y almacena los valores resultados de los registros de la CPU en outregs y segregs. intr Interfase de interrupción software 8086. Sintaxis: void intr (int intno, struct REGPACK *preg); Esta función carga los registros de la CPU con los valores almacenados en preg, ejecuta la interrupción intno, y almacena los valores resultados de los registros de la CPU en preg. keep Termina y queda residente. ====== Sintaxis: void keep (unsigned char estado, unsigned tamanio); Esta función vuelve al DOS con valor de salida en estado, pero el programa queda en memoria. La porción de programa residente ocupa tamanio párrafos y la memoria del programa restante es liberada. Desactiva el altavoz del PC. nosound ======== Sintaxis: void nosound (void); Macro que escribe un byte en un puerto hardware. 01110 ====== Sintaxis: int outp (int portid, int byte_value); -----

Escribe una palabra en un puerto hardware.

void outport (int portid, int value);

outport

=======

Sintaxis:

Página 268

Escribe un byte en un puerto hardware. outportb ======== Sintaxis: void outportb (int portid, unsigned char value); Analiza un nombre de fichero y construye un bloque de control parsfnm ====== de fichero (FCB). Sintaxis: char *parsfnm (const char *cmdline, struct fcb *fcb, int opt); Después de analizar con éxito el nombre del fichero, parsfnm() devuelve un puntero al byte siguiente después del final del nombre del fichero. Si no se produce ningún error en el análisis del nombre del fichero, devuelve 0. _____ Devuelve la palabra que hay en la localización de memoria ===== especificada por segmento:desplazamiento. Sintaxis: int peek (unsigned segmento, unsigned desplazamiento); peekb Devuelve el byte que hay en la localización de memoria ====== especificada por segmento:desplazamiento. Sintaxis: char peekb (unsigned segmento, unsigned desplazamiento); Almacena un valor entero en la posición de memoria especificada poke ===== por segmento:desplazamiento. Sintaxis: void poke (unsigned segmento, unsigned desplazamiento, int valor); pokeb Almacena un byte en la posición de memoria especificada ====== por segmento:desplazamiento. Sintaxis: void pokeb (unsigned segmento, unsigned desplazamiento, char valor); Lee bloque aleatorio. randbrd Sintaxis: int randbrd (struct fcb *fcb, int rcnt); Si devuelve O todos los registros han sido leídos correctamente, si devuelve otro valor ha habido algún problema. _____ Escribe bloque aleatorio usando el bloque de control de randbwr ======= fichero (FCB). Sintaxis:

```
Si devuelve O todos los registros han sido escritos correctamente, si
devuelve otro valor ha habido algún problema.
 Lee registros del segmento.
 segread
Sintaxis:
  void segread (struct SREGS *segp);
  #include <stdio.h>
  #include <dos.h>
  int main (void)
 struct SREGS segs;
 segread (&segs);
 printf ("Valores de los registros del segmento actual\n");
 printf ("CS: %X DS: %X\n", segs.cs, segs.ds);
 printf ("ES: %X SS: %X\n", segs.es, segs.ss);
 return 0;
  }
 Modifica el tamaño de un bloque asignado previamente.
 setblock
Sintaxis:
  int setblock (unsigned segx, unsigned nuevotam);
Usa los bloques asignados con allocmem(). Devuelve -1 si tiene éxito.
En caso de error, devuelve el tamaño del bloque posible más grande y a
doserrno se le asigna el código de error.
 Pone el estado de control-break.
  setchrk
========
Sintaxis:
  int setcbrk (int valorcbrk);
Si valorcbrk es 1, chequea el Ctrl-Break en cada llamada al sistema. Si es 0,
chequea sólo en las llamadas de E/S de consola, impresora y comunicaciones.
Devuelve el valor pasado en valorcbrk.
 Pone la fecha del DOS.
 setdate
=======
Sintaxis:
  void setdate (struct date *pfecha);
_____
```

int randbwr (struct fcb *fcb, int rcnt);

```
Pone la dirección de transferencia de disco.
=======
Sintaxis:
  void setdta (char far *dta);
 settime
 Pone la hora del sistema.
Sintaxis:
  void settime (struct time *phora);
 Pone entrada de un vector de interrupción.
 setvect
========
Sintaxis:
  void setvect (int interruptno, void interrupt (*isr) ());
isr apunta a una función que será llamada cuando ocurra el número de
interrupción interrruptno. Si isr es una función C, debería ser definida
con la palabra clave interrupt.
Ejemplo:
  /* NOTA: Cuando se utilizan rutinas de servicio de interrupción,
 no se puede compilar el programa con la opción de testear el
 desbordamiento de pila puesta a on y obtener un programa eje-
 cutable que opere correctamente */
  #include <stdio.h>
  #include <dos.h>
  #include <conio.h>
  #define INTR 0X1C /* interrupción de tick de reloj */
  void interrupt (*viejo manejador) (void);
  int cont = 0;
  void interrupt manejador (void)
 /* incrementa el contador global */
 /* llama a la rutina original */
 viejo_manejador ();
  int main (void)
 /* salva el vector de interrupción original */
 viejo_manejador = getvect (INTR);
 /* instala el nuevo manejador de interrupción */
 setvect (INTR, manejador);
 /* bucle hasta mientras el contador no exceda de 20 */
 while (cont < 20)
 printf ("cont es %d\n", cont);
 /* vuelve a poner el manejador de interrupción original */
 setvect (INTR, viejo manejador);
```

```
return 0;
 setverify Pone el estado de verificación.
========
Sintaxis:
  void setverify (int valor);
Si valor=1, cada operación de escritura en disco será seguida por una
operación de lectura para asegurar resultados correctos. (O significa
no lectura de comprobación.)
 Suspende la ejecución durante un intervalo (en segundos).
 sleep
======
Sintaxis:
  void sleep (unsigned segundos);
Ejemplo:
  #include <dos.h>
  #include <stdio.h>
 int main (void)
 int i;
 for (i = 1; i < 5; i++)
 printf ("Ejecución suspendida durante %d segundos.\n", i);
 sleep (i);
 return 0;
 sound Activa el altavoz del PC a una frecuencia especificada.
======
Sintaxis:
  void sound (unsigned frequencia);
frecuencia está en herzios (ciclos por segundo)
 Convierte fecha y hora de formato UNIX a formato DOS.
 unixtodos
=========
Sintaxis:
  void unixtodos (long time, struct date *d, struct time *t);
 unlink
 Borra un fichero.
=======
```

```
int unlink (const char *nombre_de_fichero);
Si el fichero nombre_de_fichero tiene el atributo de sólo lectura, unlink()
fallará. En este caso es necesario llamar primero a chmod() para cambiar el
atributo del fichero.
Devuelve O si tiene éxito; -1 en caso de error.
El prototipo de esta función también se encuentra en los ficheros io.h y
stdio.h
CONSTANTES, TIPOS DE DATOS, Y VARIABLES GLOBALES:
**********
_____
 int 8087 (variable global)
Chip de coprocesador actual.
Si el programa está ejecutándose en una máquina con coprocesador matemático,
8087 es distinto de cero:
 valor | Coprocesador
 8087 | matemático
  1 | 8087
 2 | 80287
  3 | 80387
-----
 0 | (no detectado)
  argc (variable global)
Contiene el número de argumentos en la línea de comandos.
 extern int _argc;
argc tiene el valor de argc pasado a main cuando empieza el programa.
 _argv (variable global)
Array de punteros a los argumentos de la línea de comandos.
 extern char * argv[]
 BYTEREGS (struct)
 WORDREGS (struct)
==============
Estructuras para almacenamientos de registros de bytes y palabras.
 struct BYTEREGS
 {
```

Sintaxis:

```
unsigned char al, ah, bl, bh; unsigned char cl, ch, dl, dh;
 };
  struct WORDREGS
 unsigned int ax, bx, cx, dx;
 unsigned int si, di, cflag, flags;
 };
 COUNTRY (struct)
=================
La estructura COUNTRY especifica cómo se van a formatear ciertos datos
dependientes del país.
  struct COUNTRY
 {
 int co_date; /* formato de fecha */
 char co curr[5]; /* símbolo de moneda */
 char co thsep[2]; /* separador de millar */
 char co_desep[2]; /* separador decimal */
 char co_dtsep[2]; /* separador de fecha */
 char co_tmsep[2]; /* separador de tiempo */
 char co_currstyle; /* estilo de moneda */
 char co digits; /* dígitos significativos en moneda */
 char co time;
 long co_case;
char co_dasep[2]; /* separador de datos */
 char co fill[10];
 };
  DATE (struct)
==========
Estructura de la fecha usada por las funciones dostounix(), setdate(),
getdate() y unixtodos().
  struct date
 {
 int da_year;
char da_day;
 char da mon;
 } ;
  DEVHDR (struct)
_____
Estructura de cabecera para los controladores de dispositivos de MS-DOS.
  struct devhdr
 {
 long
 dh next;
 short
 dh attr;
 unsigned short dh strat;
 unsigned short dh inter;
 char
 dh name[8];
 };
```

```
DFREE (struct)
===========
La estructura de la información devuelta por la función getdfree().
 struct dfree
 unsigned df_avail; /* Clusters disponibles */
 unsigned df_total; /* Clusters totales */
 unsigned df bsec; /* Bytes por sector */
 unsigned df sclus; /* Sectores por cluster */
 };
_____
 _doserrno (variable global)
_____
Variable que contiene el código de error de DOS actual.
 int doserrno;
Cuando en una llamada al sistema MS-DOS ocurre un error, a doserrno se
le asigna el código de error DOS actual.
Los mnemotécnicos para los códigos de error de DOS actual que pueden ser
asignados a doserrno son:
Mnemotécnico | Código de error del DOS.
 E2BIG | Entorno malo
 EACCES
 | Acceso denegado
 | Acceso malo
| Es directorio corriente
 EACCES
 EACCES
 | Manejador malo
| Reservado
 EBADF
 EFAULT
 | Datos malos
 EINVAL
 | Función mala
| Demasiados ficheros abiertos
| No es fichero ni directorio
 EINVAL
 EMFILE
 ENOENT
 ENOEXEC | Formato malo
 | MCB destruido
 ENOMEM
 | Fuera de memoria
 ENOMEM
 ENOMEM
 | Bloque malo
 | Unidad mala
 EXDEV
 EXDEV
 | No es el mismo dispositivo
Esta variable también está declarada en los ficheros errno.h y stdlib.h.
 dosSearchInfo (tipo)
typedef struct
 char drive;
 char pattern [13];
 char reserved [7];
 char attrib;
```

short time;

```
short date;
 long size;
 char nameZ [13];
 } dosSearchInfo;
 environ (variable global)
______
Array de cadenas usado para acceder y alterar el entorno del proceso.
 extern char **environ
También se encuentra declarada en el fichero stdlib.h.
_____
 FATINFO (struct)
_____
La estructura de información rellenada por las funciones getfat() y
getfatd().
  struct fatinfo
 {
 char fi sclus; /* sectores por cluster */
 char fi_fatid; /* el byte identificador de la FAT */
 int fi nclus; /* número de clusters */
 int fi bysec; /* bytes por sector */
 };
  FCB (struct)
==========
La estructura de los bloques de control de ficheros de MS-DOS.
  struct fcb
 char fcb_drive;
char fcb_name[8], fcb_ext[3];
short fcb_curblk, fcb_recsize;
long fcb_filsize;
short fcb_date;
 char fcb_resv[10], fcb_currec;
 long fcb random;
 };
 FA xxxx (#defines)
===============
Atributos de fichero de MS-DOS.
  FA RDONLY Atributo de sólo lectura.
  FA HIDDEN Fichero oculto.
  FA SYSTEM Fichero de sistema.
  FA_LABEL Etiqueta de la unidad.
  FA_DIREC Directorio.
 Archivo.
  FA ARCH
```

```
heaplen (variable global)
_____
Tamaño inicial del montón en bytes.
 unsigned heaplen
El valor de _heaplen al principio de la ejecución del programa determina
el tamaño del montón near que será asignado. El valor de 0, por defecto,
hace un montón de tamaño máximo.
heaplen no es usado en los modelos de datos grandes.
_____
 NFDS (#define)
===========
Número máximo de descriptores de fichero.
_____
 _osmajor (variable global)
 _osminor (variable global)
  version (variable global)
La versión de MS-DOS bajo la cual está corriendo el programa actualmente.
 unsigned char _osmajor /* número de versión mayor */
 unsigned char _osminor /* número de versión menor */
unsigned int _version /* número de versión completa */
 _psp (variable global)
______
Dirección del segmento del PSP (Prefijo de Segmento de Programa) del
programa.
 extern unsigned int psp;
También está declarada en los ficheros process.h y stdlib.h.
 REGPACK (struct)
_____
La estructura de los valores pasados y devueltos en la función intr().
  struct REGPACK
 {
 unsigned r_ax, r_bx, r_cx, r_dx;
 unsigned r bp, r si, r di;
 unsigned r ds, r es, r flags;
 };
_____
```

REGS (union)

==========

```
intdos(), intdosx(), int86() y int86x().
 union REGS
 {
 struct WORDREGS x;
 struct BYTEREGS h;
 } ;
 SREGS (struct)
============
La estructura de los registros de segmentos pasadas y rellenadas en las
funciones intdosx(), int86x() y segread().
 struct SREGS
 {
 unsigned int es;
 unsigned int cs;
 unsigned int ss;
 unsigned int ds;
 };
 stklen (variable global)
_____
Variable con longitud de la pila.
 extern unsigned _stklen;
stklen especifica el tamaño de la pila. El tamaño de la pila por defecto
es 4K.
stklen es usado antes de que se llame a la función main().
Para poner un tamaño de pila diferente, debes declarar stklen en tu
fichero fuente como una variable global. (Colócala fuera de todas las
funciones.)
Por ejemplo, para poner un tamaño de pila de 20000 bytes, usa la
siquiente declaración:
 unsigned stklen = 20000;
 TIME (struct)
_____
Estructura de la hora usada por las funciones dostounix(), gettime(),
settime() y unixtodos().
 struct time
 unsigned char ti min;
 unsigned char ti hour;
 unsigned char ti hund;
 unsigned char ti_sec;
 };
```

La unión REGS es usada para pasar y recibir información en las funciones

```
BYTEREGS (struct)
 WORDREGS (struct)
Estructuras para el almacenamiento de registros de bytes y palabras.
 struct BYTEREGS
 {
 unsigned char al, ah, bl, bh;
 unsigned char cl, ch, dl, dh;
 };
 struct WORDREGS
 unsigned int ax, bx, cx, dx;
 unsigned int si, di, cflag, flags;
 };
_____
 XFCB (struct)
La estructura de bloque de control de fichero extendido de MS-DOS.
 struct xfcb
 {
 char
 xfcb flag;
 xfcb_resv[5];
 char
 char
 xfcb_attr;
 struct fcb xfcb_fcb;
 };
```

FUNCIONES DE LA ROM BIOS

Cada una de las funciones declaradas en el fichero de cabecera **<bios.h>** de Turbo C representa una rutina de servicio de la ROM BIOS. Todas estas funciones se pueden implementar con las funciones int86() y int86x() del fichero de cabecera <dos.h>. Para conocer más detalles sobre las funciones del fichero bios.h tendrás que consultar un manual en el que se describan las funciones de la ROM BIOS.

FICHERO DE CABECERA BIOS.H (TC)

```
bioscom E/S de comunicaciones RS-232
=======

Sintaxis:
 int bioscom (int cmd, char byte, int puerto);

Los valores para cmd son los siguientes:
 b 0 pone los parámetros de comunicación con el valor en byte
```

- p 1 envía el carácter que está en byte a la línea de comunicaciones
- p 2 recibe un carácter de la línea de comunicaciones (en los 8 bits menos significativos del valor devuelto)
- p 3 devuelve el estado actual del puerto de comunicaciones

El puerto 0 es COM1, el 1 es COM2, etc.

Los 8 bits más significativos del valor devuelto son los bits de estado. Los 8 bits menos significativos dependen del cmd especificado.

biosdisk Servicios de disco de la BIOS.

========

Sintaxis:

Devuelve O si tiene éxito; en otro caso devuelve un código de error.

Para saber los valores que puede tomar cmd y el significado de cada uno de ellos consulta la interrupción 13 hex. de la ROM BIOS.

biosequip Chequea equipo.

========

Sintaxis:

int biosequip (void);

Devuelve los indicadores de equipo de la BIOS.

bioskey Interface de teclado.

Sintaxis:

int bioskey (int cmd);

cmd

Acción

O | Devuelve el código de exploración de la tecla que hay en el buffer | y la quita de él. Espera la pulsación de la tecla si el buffer

| está vacío

Devuelve el código de exploración de la tecla que hay en el buffer | pero no la quita de él. Devuelve 0 si el buffer está vacío. Si fue | presionada la combinación de teclas Ctrol-Break, bioskey() devuelve | -1 (0xFFFF).

Devuelve los indicadores de estado de las teclas de cambio de la BIOS. (teclas shift izquierda y derecha, control, alt)

biosmemory Devuelve el tamaño de la memoria.

========

Sintaxis:

int biosmemory (void);

```
El valor devuelto es el tamaño de la memoria en bloques de 1K.
Ejemplo:
  #include <stdio.h>
  #include <bios.h>
  void main (void)
 printf("Tamaño de la memoria RAM: %d Kbytes\n", biosmemory ());
-----
 biosprint E/S de impresora usando directamente la BIOS.
=========
Sintaxis:
  int biosprint (int cmd, int byte, int puerto);
Si cmd es 0, si imprime el byte.
Si cmd es 1, se inicializa el puerto de impresora.
Si cmd es 2, se lee el estado actual de la impresora.
Se devuelve el estado actual de la impresora para cualquier valor de cmd.
 biostime
 Rutina del servicio de reloj de la BIOS.
========
Sintaxis:
  long biostime (int cmd, long nuevahora);
Si cmd es 0, lee la hora de la BIOS.
Si cmd es 1, pone la hora de la BIOS.
La hora está en pulsos de reloj desde la medianoche.
Un segundo tiene 18.2 pulsos.
Ejemplo:
  #include <stdio.h>
  #include <bios.h>
  void main (void)
 printf ("El número de pulsos de reloj desde la medianoche es: %lu\n",
 biostime (0, 0L));
  }
```

LECCIÓN

INDICE DE LA LECCION 12

- Primera parte:
 - * Funciones varias (stdlib.h).
 - * Funciones de fecha y hora (time.h).
 - * Funciones relacionadas con información geográfica (locale.h).
- Segunda parte:
 - * Función y estructura de hora actual (sys\timeb.h).
 - * Funciones de información de ficheros (sys\stat.h).
 - * Constantes simbólicas para compatibilidad con UNIX (values.h).
 - * Funciones de coma flotante (float.h).
 - * Conexión de Turbo C con ensamblador (#pragma inline y asm).

FUNCIONES VARIAS

El fichero **<stdlib.h>** es una especie de miscelánea de funciones, es decir, en él se encuentra declaradas una gran variedad de funciones: funciones de conversión de tipos, de ordenación, de búsqueda, de generación de números pseudoaleatorios, etc.

La cabecera stdlib.h también define los tipos div_t y ldiv_t que son los valores devueltos por div() y ldiv(), respectivamente. Además define las macros: ERANGE (valor asignado a errno si se produce un error de rango), HUGE_VAL (mayor valor representable por rutinas en coma flotante) y RAND_MAX (máximo valor que puede ser devuelto por la función rand()).

FICHERO DE CABECERA STDLIB.H

GLOSARIO:

----abort Termina anormalmente un programa.

=====
---abs Devuelve el valor absoluto de un entero.

=====
----atexit Registra una función de terminación.

======
----atof Convierte una cadena a un punto flotante.

=====
atoi Convierte una cadena en un entero.

=====
atol Convierte un string a un long.

```
Búsqueda binaria.
 bsearch
 Asigna memoria principal.
 calloc
=======
 div
 Divide dos enteros.
=====
-----
 (TC) Convierte número en coma flotante a cadena.
 ecvt y fcvt
===========
_____
 exit
 Termina programa.
=====
_____
 _exit
 Termina programa.
======
_____
 fcvt (TC) [Ver ecvt()]
=====
_____
 free Libera bloques asignados con malloc() o calloc().
gcvt
 (TC) Convierte un número en coma flotante a string.
_____
_____
 Obtiene un string del entorno.
 getenv
=======
 itoa Convierte un entero a una cadena.
======
 labs Calcula el valor absoluto de un long.
=====
 ldiv Divide dos longs, devuelve el cociente y el resto.
 lfind and lsearch
 (TC) Ejecuta búsqueda lineal.
============
lsearch (TC) [Ver lfind()]
=======
 ltoa
 Convierte un long a una cadena.
=====
_____
 malloc Asigna memoria principal.
_____
_____
 max y min (TC) Macros que generan código en línea para encontrar el
======= valor máximo y mínimo de dos enteros.
_____
 putenv (TC) Añade una cadena al entorno actual.
```

```
qsort
 Ordena usando el algoritmo quicksort (ordenación rápida).
 rand Generador de números aleatorios.
=====
 random (TC) Macro que devuelve un entero.
=======
 randomize (TC) Macro que inicializa el generador de números aleatorios.
=========
-----
 Reasigna memoria principal.
 realloc
========
_____
 rotl and rotr
 Rota un valor unsigned int a la izquierda (rotl).
========= Rota un valor unsigned int a la derecha (rotr).
-----
 srand Inicializa el generador de números aleatorios.
 strtod Convierte cadena a double.
 strtol Conviete cadena a long usando la base fijada.
=======
 Convierte una cadena a un unsigned long con la base fijada.
 strtoul
=======
 swab (TC) Intercambia bytes.
======
_____
 Ejecuta un comando DOS.
 system
=======
 (TC) Convierte un unsigned long a una cadena.
 ultoa
======
FUNCIONES:
******
 abort Termina anormalmente un programa.
======
Sintaxis:
  void abort (void);
Ejemplo:
  #include <stdio.h>
 #include <stdlib.h>
 int main (void)
```

```
printf ("Llamando a abort()\n");
 abort ();
 return 0; /* Esta línea nunca es ejecutada */
 Devuelve el valor absoluto de un entero.
 abs
Sintaxis:
  int abs (int x);
Ejemplo:
  #include <stdio.h>
  #include <math.h>
  int main (void)
 printf ("\nabs(4): %d", abs (4));
 printf ("\nabs(-5): %d", abs (-5));
 return 0;
 atexit
 Registra una función de terminación.
Sintaxis:
  int atexit (atexit_t func);
La función atexit() fija la función apuntada por func como la función a ser
llamada una vez alcanzada la terminación normal del programa. Es decir, al
final de la ejecución de un programa, se llama a la función especificada.
La función atexit() devuelve O si la función queda establecida como función
de terminación; en cualquier otro caso devuelve un valor distinto de cero.
Se pueden fijar varias funciones de terminación siendo llamadas en orden
inverso al de su establecimiento. En otras palabras, la naturaleza del pro-
ceso de registro es como una pila.
El tipo atexit t está declarado del siguiente modo:
typedef void (* atexit_t) (void);
Ejemplo:
  #include <stdio.h>
  #include <stdlib.h>
  void exit fn1 (void)
 printf ("Llamada función de salida número 1\n");
  void exit fn2 (void)
 printf ("Llamada función de salida número 2\n");
  int main (void)
```

```
{
 atexit (exit_fn1);
 atexit (exit_fn2);
 return 0;
 Convierte una cadena a un punto flotante.
 atof
Sintaxis:
  double atof (const char *s);
La función atof() convierte la cadena apuntada por s a un valor de tipo
double. La cadena debe contener un número válido en como flotante. Si no
es este el caso, se devuelve el valor 0.
Ejemplo:
  #include <stdlib.h>
  #include <stdio.h>
  int main (void)
 float f;
 char *str = "123.4ABC";
 f = atof (str);
 printf ("string = %s float = %f\n", str, f);
 return 0;
  }
 Convierte una cadena en un entero.
 atoi
======
Sintaxis:
  int atoi (const char *s);
La función atoi() convierte la cadena apuntada por s a un valor int. La
cadena debe contener un número entero válido. Si no es este el caso, se
devuelve el valor 0.
Ejemplo:
  #include <stdlib.h>
  #include <stdio.h>
  int main (void)
 int n;
 char *str = "12345.67";
 n = atoi (str);
 printf ("string = %s integer = %d\n", str, n);
 return 0;
  }
_____
 atol
 Convierte un string a un long.
======
```

```
long atol (const char *s);
La función atol() convierte la cadena apuntada por s a un valor long int. La
cadena debe contener un número entero de tipo long válido. Si no es este el
caso, se devuelve el valor 0.
Ejemplo:
  #include <stdlib.h>
  #include <stdio.h>
  int main (void)
 long 1;
 char *str = "98765432";
 l = atol (str);
 printf ("string = %s integer = %ld\n", str, 1);
 return (0);
  }
 bsearch
 Búsqueda binaria.
Sintaxis:
  void *bsearch (const void *clave, const void *base, unsigned int *num,
 unsigned int tam, int (*compara) (const void *arg1, const void *arg2));
 unsigned int tam, int (*compara) (void *arg1, void *arg2));
La función bsearch() realiza una búsqueda binaria en el array ordenado
apuntado por base y devuelve un puntero al primer elemento que se corres-
ponde con la clave apuntada por clave. El número de elementos en el array
está especificado por num y el tamaño (en bytes) de cada elemento está
descrito por tam.
La función apuntada por compara se utiliza para comparar un elemento del
array con la clave. La forma de la función de comparación debe ser:
  nombre func (void *arg1, void *arg2);
Debe devolver los siguientes valores:
  Si arg1 es menor que arg2, devuelve un valor menor que 0.
  Si arg1 es igual que arg2, devuelve 0.
  Si arg1 es mayor que arg2, devuelve un valor mayor que 0.
El array debe estar ordenado en orden ascendente con la menor dirección
conteniendo el elemento más pequeño. Si el array no contiene la clave,
se devuelve un puntero nulo.
Esta función está implementada en uno de los ejemplos de la lección 3.
Ejemplo:
  #include <stdlib.h>
  #include <stdio.h>
  #define NUM ELEMENTOS(array) (sizeof(array) / sizeof(array[0]))
```

Sintaxis:

```
int array de numeros[] = { 123, 145, 512, 627, 800, 933, 333, 1000 };
  int comparacion de numeros (const int *p1, const int *p2)
 return (*p1 - *p2);
  int buscar (int clave)
 int *puntero a elemento;
 /* El molde (int (*) (const void *, const void *)) es necesario para
 evitar un error de tipo distinto en tiempo de compilación. Sin
 embargo, no es necesario: puntero a elemento = (int *) bsearch (...
 debido a que en este caso es el compilador el que realiza la
 conversión de tipos */
 puntero a elemento = bsearch (&clave, array de numeros,
 NUM ELEMENTOS (array de numeros), sizeof (int),
 (int (*) (const void *, const void *)) comparacion de numeros);
 return (puntero a elemento != NULL);
  int main (void)
 if (buscar (800))
 printf ("800 está en la tabla.\n");
 printf ("800 no está en la tabla.\n");
 return 0;
 Asigna memoria principal.
  calloc
=======
Sintaxis:
 void *calloc (size t nelems, size t tam);
El prototipo de esta función también se encuentra en el fichero stdlib.h.
Asigna espacio para nelems elementos de tam bytes cada uno y almacena cero
en el área.
Devuelve un puntero al nuevo bloque asignado o NULL si no existe bastante
espacio.
Ejemplo:
  #include <stdio.h>
  #include <alloc.h>
  int main (void)
 char *str = NULL;
 /* asigna memoria para el string */
 str = calloc (10, sizeof (char));
 /* copia "Hola" en string */
 strcpy (str, "Hello");
```

```
/* visualiza string */
 printf ("El string es %s\n", str);
 /* libera memoria */
 free (str);
 return 0;
  }
 Divide dos enteros.
 div
=====
Sintaxis:
  div t div (int numer, int denom);
La función div() divide dos enteros y devuelve el cociente y el resto como
un tipo div t. Los parametros numer y denom son el numerador y el denomina-
dor respectivamente. El tipo div t es una estructura de enteros definida
(con typdef) en stdlib.h como sigue:
  typedef struct
 {
 long int quot; /* cociente */
 long int rem; /* resto */
 } div_t;
Ejemplo:
  #include <stdlib.h>
  #include <stdio.h>
  int main (void)
 div t x = div (10, 3);
 printf ("10 div 3 = %d resto %d\n", x.quot, x.rem);
 return 0;
 ecvt y fcvt
 (TC) Convierte número en coma flotante a cadena.
==========
Sintaxis:
  char *ecvt (double valor, int ndig, int *dec, int *sign);
  char *fcvt (double valor, int ndig, int *dec, int *sign);
Para ecvt(), ndig es el número de dígitos a almacenar, mientras que en
fcvt() es el número de dígitos a almacenar depués del punto decimal. El
valor devuelto apunta a un área estática que es sobreescrita en la pró-
xima llamada.
Ejemplo:
  #include <stdlib.h>
  #include <stdio.h>
  #include <conio.h>
  int main (void)
 char *string;
```

```
double valor;
 int dec, sign;
 int ndig = 10;
 clrscr ();
 valor = 9.876; /* número regular */
 string = ecvt (valor, ndig, &dec, &sign);
 printf ("string = %s\tdec = %d\tsign = %d\n", string, dec, sign);
 valor = -123.45; /* número negativo */
 ndig = 15;
 string = ecvt (valor, ndig, &dec, &sign);
 printf ("string = %s\tdec = %d\tsign = %d\n", string, dec, sign);
 valor = 0.6789e5; /* notación científica */
 ndig = 5;
 string = ecvt (valor, ndig, &dec, &sign);
 printf ("string = %s\tdec = %d\tsign = %d\n", string, dec, sign);
 return 0;
 exit
 Termina programa.
Sintaxis:
  void exit (int estado);
Antes de terminar, la salida buffereada es volcada, los ficheros son
cerrados y las funciones exit() son llamadas.
En Turbo C, el prototipo de esta función también se encuentra en el fichero
process.h.
Ejemplo:
  #include <stdlib.h>
  #include <conio.h>
  #include <stdio.h>
  int main (void)
 int estado;
 printf ("Introduce 1 ó 2\n");
 estado = getch ();
 /* Pone el errorlevel del DOS */
 exit (estado - '0');
 return 0; /* esta línea nunca es ejecutada */
  }
_____
  exit
 Termina programa.
======
Sintaxis:
  void exit (int estado);
```

```
(TC) [Ver ecvt()]
 fcvt
 Libera bloques asignados con malloc() o calloc().
 free
======
Sintaxis:
  void free (void *bloque);
Ejemplo:
  #include <string.h>
  #include <stdio.h>
  #include <alloc.h>
  int main (void)
 char *str;
 /* asigna memoria para el string */
 str = malloc (10);
 /* copia "Hola" en string */
 strcpy (str, "Hola");
 /* visualiza string */
 printf ("El string es %s\n", str);
 /* libera memoria */
 free (str);
 return 0;
  }
 gcvt
 (TC) Convierte un número en coma flotante a string.
======
  char *gcvt (double valor, int ndec, char *buf);
Devuelve la dirección del string apuntado por buf.
 Obtiene un string del entorno.
 getenv
=======
Sintaxis:
  char *getenv (const char *nombre);
La función getenv() devuelve un puntero a la información de entorno
asociada con la cadena apuntada por nombre en la tabla de información
de entorno definida por la implementación. La cadena devuelta no debe
ser cambiada nunca por el programa.
```

El entorno de un programa puede incluir cosas como nombres de caminos

y los dispositivos que están conectados. La naturaleza exacta de estos datos viene definida por la implementación.

Si se hace una llamada a getenv() con un argumento que no se corresponde con ninguno de los datos del entorno, se devuelve un puntero nulo.

```
Ejemplo:
  #include <stdlib.h>
  #include <stdio.h>
  int main (void)
 char *s;
 s = getenv ("COMSPEC");
 printf ("Procesador de comando: %s\n",s);
 return 0;
  }
_____
 itoa
 Convierte un entero a una cadena.
Sintaxis:
  char *itoa (int valor, char *cad, int radix);
La función itoa() convierte el entero valor a su cadena equivalente y sitúa
el resultado en la cadena apuntada por cad. La base de la cadena de salida
se determina por radix, que se encuentra normalmente en el rango de 2 a 16.
La función itoa() devuelve un puntero a cad. Lo mismo se puede hacer con
sprintf().
Ejemplo:
  #include <stdlib.h>
  #include <stdio.h>
  int main (void)
 int numero = 12345;
 char cadena[25];
 itoa (numero, cadena, 10);
 printf ("intero = %d cadena = %s\n", numero, cadena);
 return 0;
  }
 Calcula el valor absoluto de un long.
 labs
=====
Sintaxis:
 long int labs (long int x);
Ejemplo:
  #include <stdio.h>
  #include <math.h>
```

```
long resultado;
 long x = -12345678L;
 resultado = labs (x);
 printf ("número: %ld valor absoluto: %ld\n", x, resultado);
 return 0;
  }
 ldiv
 Divide dos longs, devuelve el cociente y el resto.
======
Sintaxis:
  ldiv t ldiv (long int numer, long int denom);
La función div() divide dos longs y devuelve el cociente y el resto como un
tipo ldiv t. Los parametros numer y denom son el numerador y el denominador
respectivamente. El tipo ldiv t es una estructura de enteros definida (con
typdef) en stdlib.h como sigue:
  typedef struct
 {
 long int quot; /* cociente */
 long int rem; /* resto */
 } ldiv t;
Ejemplo:
  #include <stdlib.h>
  #include <stdio.h>
  int main (void)
 ldiv t lx;
 lx = ldiv (100000L, 30000L);
 printf ("100000 div 30000 = %ld resto %ld\n", lx.quot, lx.rem);
 return 0;
  lfind and lsearch
 (TC) Ejecuta búsqueda lineal.
_____
Sintaxis:
  void *lfind (const void *clave, const void *base,
 size t *num, size t anchura,
 int (*func de comp) (const void *elem1, const void *elem2));
  void *lsearch (const void *clave, void *base, size_t *num, size_t anchura,
 int (*func de comp) (const void *elem1, const void *elem2));
Estas funciones utilizan una rutina definida por el usuario (func_de_comp)
para la búsqueda de la clave, en un array de elementos secuenciales.
El array tiene num elementos, cada uno de tamaño anchura bytes y comienza
en la dirección de memoria apuntada por base.
Devuelve la dirección de la primera entrada en la tabla que coincida con
la clave buscada. Si la clave buscada no se encuentra, lsearch la añade a
```

int main (void)

Página 293

```
la lista; lfind devuelve 0.
La rutina *func de comp debe devolver cero si *elem1 == *elem2, y un valor
distinto de cero en caso contrario.
Ejemplo de la función lfind:
  #include <stdio.h>
  #include <stdlib.h>
  int comparar (int *x, int *y)
 return (*x - *y);
  int main (void)
 int array[5] = \{ 5, -1, 100, 99, 10 \};
 size t nelem = 5;
 int clave;
 int *resultado;
 clave = 99;
 resultado = lfind (&clave, array, ≠lem, sizeof (int),
 (int (*) (const void *, const void *)) comparar);
 if (resultado)
 printf ("Número %d encontrado\n", clave);
 printf ("Número %d no encontrado.\n", clave);
 return 0;
  }
Ejemplo de la función lsearch:
  #include <stdlib.h>
  #include <stdio.h>
  int numeros[10] = \{ 3, 5, 1 \};
  int nnumeros = 3;
  int comparar numeros (int *num1, int *num2)
 return (*num1 - *num2);
  int aniadir elemento (int numero clave)
 int viejo nnumeros = nnumeros;
 lsearch ((void *) vmero clave, numeros,
 (size_t *) &nnumeros, sizeof (int),
 (int (*) (const void *, const void *)) comparar numeros);
 return (nnumeros == viejo_nnumeros);
  }
  int main (void)
 register int i;
 int clave = 2;
 if (aniadir elemento (clave))
 printf ("%d está ya en la tabla de números.\n", clave);
```

```
else
 printf ("%d está añadido a la tabla de números.\n", clave);
 printf ("Números en tabla:\n");
 for (i = 0; i < nnumeros; i++)
 printf ("%d\n", numeros[i]);
 return 0;
  }
_____
 (TC)
  lrotl and lrotr
 Rota un valor long a la izquierda ( lrotl).
========== Rota un valor long a la derecha (_lrotr).
Sintaxis:
  unsigned long _lrotr (unsigned long val, int cont);
 unsigned long lrotl (unsigned long val, int cont);
Las dos funciones devuelven el valor de val rotado cont bits.
Ejemplo:
  /* ejemplo lrotl */
  #include <stdlib.h>
  #include <stdio.h>
  int main (void)
 unsigned long resultado;
 unsigned long valor = 100;
 resultado = _lrotl (valor, 1);
printf ("El valor %lu rotado un bit a la izquierda es: %lu\n",
 valor, resultado);
 return 0;
  /* ejemplo lrotr */
  #include <stdlib.h>
  #include <stdio.h>
  int main (void)
 unsigned long resultado;
 unsigned long valor = 100;
 resultado = _lrotr (valor, 1);
 printf ("El valor %lu rotado un bit a la derecha es: %lu\n",
 valor, resultado);
 return 0;
  }
 lsearch
 (TC) [Ver lfind()]
```

=======

```
Convierte un long a una cadena.
 ltoa
=====
Sintaxis:
  char *ltoa (long valor, char *cadena, int radix);
Para una representación decimal, usa radix=10. Para hexadecimal, usa
radix=16.
Devuelve un puntero al argumento cadena.
Ejemplo:
  #include <stdlib.h>
  #include <stdio.h>
  int main (void)
 char cadena[25];
 long valor = 123456789L;
 ltoa (valor, cadena, 10);
 printf ("número = %ld cadena = %s\n", valor, cadena);
 return 0;
  }
 malloc
 Asigna memoria principal.
Sintaxis:
  void *malloc (size_t tam);
El parámetro tam está en bytes. Devuelve un puntero al nuevo bloque
asignado, o NULL si no existe suficiente espacio para el nuevo bloque.
Si tam == 0, devuelve NULL.
Ejemplo:
  #include <stdio.h>
  #include <string.h>
  #include <alloc.h>
  #include <stdlib.h>
  int main (void)
 char *str;
 if ((str = (char *) malloc (10)) == NULL)
 printf ("Memoria insuficiente\n");
 exit (1);
 strcpy (str, "Hola");
 printf ("El string es %s\n", str);
 free (str);
 return 0;
```

```
Sintaxis:
  max(a,b) máximo de dos enteros a y b
  min(a,b) mínimo de dos enteros a y b
 putenv
 (TC) Añade una cadena al entorno actual.
=======
Sintaxis:
  int putenv (const char *nombre);
En caso de éxito, putenv() devuelve 0; en caso de fallo, devuelve -1.
 asort.
 Ordena usando el algoritmo quicksort (ordenación rápida).
Sintaxis:
  void qsort (void *base, size t num, size t tam,
 int (*compara) (const void *, const void *));
La función qsort() ordena el array apuntado por base utilizando el
método de ordenación de C.A.R. Hoare (este método se ha explicado en
el ejemplo 3 de la lección 5). El número de elementos en el array se
especifica mediante num, y el tamaño en bytes de cada elemento está
descrito por tam.
La función compara se utiliza para comparar un elemento del array con
la clave. La comparación debe ser:
  int nombre func (void *arg1, void *arg2);
Debe devolver los siguientes valores:
 Si arg1 es menor que arg2, devuelve un valor menor que 0.
  Si arg1 es igual a arg2 devuelve 0.
 Si arg1 es mayor que arg2, devuelve un valor mayor que 0.
El array es ordenado en orden ascendente con la dirección más pequeña
conteniendo el menor elemento.
Veamos un ejemplo de la utilización de esta función, donde podemos
apreciar además, dos formas posibles de declaración y utilización
de la función de comparación requerida por la función qsort().
  \#include <stdio.h> /* printf () */
  #include <stdlib.h> /* qsort () */
 void main (void)
 int num[10] = \{ 3, 2, 8, 9, 2, 2, 1, -2, 3, 2 \};
 register int i;
 int comparar creciente (const void *elem1, const void *elem2);
```

}

```
int comparar decreciente (const int *elem1, const int *elem2);
 printf ("\nArray desordenado: ");
 for (i = 0; i < 10; i++)
 printf ("%d ", num[i]);
 qsort (num, 10, sizeof (int), comparar creciente);
 printf ("\nArray ordenado en orden creciente: ");
 for (i = 0; i < 10; i++)
 printf ("%d ", num[i]);
 el molde del cuarto argumento convierte el tipo
 (int (*) (const int *, const int *))
 al tipo
 (int (*) (const void *, const void *))
 que es el que requiere la función gsort
 qsort (num, 10, sizeof (int),
 (int (*) (const void *, const void *)) comparar decreciente);
 printf ("\nArray ordenado en orden decreciente: ");
 for (i = 0; i < 10; i++)
 printf ("%d ", num[i]);
  }
  int comparar creciente (const void *elem1, const void *elem2)
 /* para acceder al contenido de un puntero del tipo (void *)
 necesitamos moldearlo a un tipo base que no sea void */
 return (*(int *)elem1 - *(int *)elem2);
  int comparar decreciente (const int *elem1, const int *elem2)
 return (*elem2 - *elem1);
 rand Generador de números aleatorios.
======
Sintaxis:
  int rand (void);
Devuelve números aleatorios entre 0 y RAND MAX. RAND MAX está definido en
stdlib.h
Ejemplo:
  #include <stdlib.h>
  #include <stdio.h>
  int main (void)
 int i;
 printf ("Diez números aleatorios entre 0 y 99\n\n");
 for (i = 0; i < 10; i++)
 printf ("%d\n", rand() % 100);
 return 0;
```

```
(TC) Macro que devuelve un entero.
 random
Sintaxis:
  int random (int num);
Devuelve un entero entre 0 y (num-1).
Ejemplo:
  #include <stdlib.h>
  #include <stdio.h>
  #include <time.h>
 int main (void)
 randomize ();
 printf ("Número aleatorio en el rango 0-99: %d\n", random (100));
  }
 randomize
 (TC) Macro que inicializa el generador de números aleatorios.
Sintaxis:
  void randomize (void);
Inicializa el generador de números aleatorios con un valor aleatorio. Esta
función usa la función time(), así que debemos incluir time.h cuando usemos
esta rutina.
Ejemplo:
  #include <stdlib.h>
  #include <stdio.h>
  #include <time.h>
  int main (void)
 int i;
 randomize ();
 printf("Diez números aleatorios entre 0 y 99\n\n");
 for (i = 0; i < 10; i++)
 printf ("%d\n", rand() % 100);
 return 0;
  }
 realloc
 Reasigna memoria principal.
Sintaxis:
  void *realloc (void *bloque, size t tam);
El prototipo de esta función también se encuentra en el fichero de
cabecera stdlib.h.
Intenta achicar o expandir el bloque asignado previamente a tam bytes.
```

Devuelve la dirección del bloque reasignado, la cual puede ser diferente de la dirección original. Si el bloque no puede ser reasignado o tam == 0, reallo() devuelve NULL. Ejemplo: #include <stdio.h> #include <alloc.h> #include <string.h> void main (void) char *str; /* asigna memoria para string */ str = malloc (10);/* copia "Hola" en string */ strcpy (str, "Hola"); printf ("El string es %s\n Está en la dirección %p\n", str, str); str = realloc (str, 20); printf ("El string is %s\n Está en la nueva dirección %p\n", str, str); /* libera memoria */ free (str); } ---- (TC) _rotl and _rotr Rota un valor unsigned int a la izquierda (_rotl). ======= Rota un valor unsigned int a la derecha (_rotr). Sintaxis: unsigned rotl (unsigned val, int cont); unsigned rotr (unsigned val, int cont); Estas dos funciones devuelven el valor de val rotado cont bits. Ejemplo: /* ejemplo de rotl */#include <stdlib.h> #include <stdio.h> int main (void) unsigned valor, resultado; valor = 32767;resultado = _rotl (valor, 1); printf ("El valor %u rotado un bit a la izquierda es: %u\n", valor, resultado); return 0; } /* ejemplo de rotr */ #include <stdlib.h> #include <stdio.h>

int main (void)

```
unsigned valor, resultado;
 valor = 32767;
 resultado = _rotr (valor, 1);
 printf ("El valor %u rotando un bit a la derecha es: %u\n",
 valor, resultado);
 return 0;
 Inicializa el generador de números aleatorios.
 srand
======
Sintaxis:
  void srand (unsigned semilla);
La función srand() utiliza semilla para fijar un punto de partida para el
flujo generado por rand(), que devuelve números pseudoaleatorios.
La función srand() se utiliza normalmente para permitir que ejecuciones
múltiples de un programa utilicen diferentes flujos de números pseudoalea-
torios.
Ejemplo:
  #include <stdlib.h>
  #include <stdio.h>
  #include <time.h>
  int main (void)
 int i;
 time t t;
 srand ((unsigned) time (&t));
 printf("Diez números aleatorios entre 0 y 99\n\n");
 for (i = 0; i < 10; i++)
 printf ("%d\n", rand() % 100);
 return 0;
  strtod
 Convierte cadena a double.
=======
Sintaxis:
  double strtod (const char *inic, char **fin);
La función strtod() convierte la representación de cadena de un número
almacenado en la cadena apuntada por inic a un valor double y devuelve
el resultado.
La función strtod() trabaja de la siguiente forma. Primero, se elimina
```

La función strtod() trabaja de la siguiente forma. Primero, se elimina cualquier carácter en blanco de la cadena apuntada por inic. A continuación cada carácter que constituye el número es leído. Cualquier carácter que no pueda ser parte de un número en coma flotante dará lugar a que el proceso se detenga. Esto incluye el espacio en blanco, signos de puntuación distintos del punto, y caracteres que no sean E o e. Finalmente fin se deja apuntando al resto, si lo hay, de la cadena original. Esto supone que si strtod() se llama con "10.10abc", se de-

vuelve el valor de 10.10 y fin apunta a la 'a' de "abc".

Si se produce un error de conversión, strtod() devuelve HUGH_VAL para desbordamiento por arriba (overflow) o HUGN_VAL para desbordamiento por abajo (underflow). Si no se produce la conversión se devuelve 0.

La cadena debe tener el siguiente formato:

```
[sb] [sn] [ddd] [.] [ddd] [fmt[sn]ddd]
 sb = espacios en blanco|
 = signo (+ o -) | Todos los elementos
 sn
 ddd = dígitos
 garger LOS

fmt = e o E
 Ç- que están entre []
 | son opcionales
  . = punto decimal
 ===
Ejemplo:
  #include <stdio.h>
  #include <stdlib.h>
 int main (void)
 char entrada[80], *ptrfinal;
 double valor;
 printf ("Entra un número en coma flotante: ");
 gets (entrada);
 valor = strtod (entrada, &ptrfinal);
 printf ("El string es %s y el número es %lf\n", entrada, valor);
 return 0;
  }
 Conviete cadena a long usando la base fijada.
 strtol
=======
Sintaxis:
  long strtol (const char *inic, char **final, int radix);
```

La función strtol() convierte la representación en cadena de caracteres de un número (almacenada en la cadena apuntada por inic) en un número de tipo long int y devuelve el resultado. La base del número está determinada por radix. Si radix es 0, la base viene determinada por las reglas que gobiernan la especificación de constantes. Si radix es distinto de 0, debe estar en el rando de 2 a 36.

La función strtol() trabaja de la siguiente forma. Primero, elimina cualquier espacio en blanco de la cadena apuntada por inic. A continuación, se lee cada uno de los caracteres que constituyen el número. Cualquier carácter que no pueda formar parte de un número de tipo long int finaliza el proceso. Finalmente, fin se deja apuntando al resto, si lo hay, de la cadena original. Esto supone que si strtol() se llama con "100abc", se devuelve el valor 100L y fin apunta al carácter 'a' de la cadena "abc".

Si se produce un error de conversión, strtol() devuelve LONG_MAX en caso de desbordamiento por arriba o LONG_MIN en caso de desbordamiento por abajo. Si no se produce la conversión, se devuelve 0.

La cadena debe tener el siguiente formato:

```
[sb] [sn] [0] [x] [ddd]
 Ejemplo:
  #include <stdlib.h>
  #include <stdio.h>
 int main (void)
 char *cadena = "87654321", *ptrfinal;
 long numero long;
 numero long = strtol (cadena, &ptrfinal, 10);
 printf ("cadena = %s long = %ld\n", cadena, numero long);
 return 0;
  }
 strtoul
 Convierte una cadena a un unsigned long con la base fijada.
Sintaxis:
  unsigned long strtoul (const char *inic, char **final, int radix);
La función strtoul() convierte la representación de la cadena de un número
almacenada en la cadena apuntada por inic en un unsigned long int y devuelve
el resultado. La base del número está determinada por radix. Si radix es 0,
la base viene determinada por la regla que gobierna la especificación de
constantes. Si radix está especificada, debe tener un valor en el rango de
2 a 36.
La función strtoul() trabaja de la siguiente forma. Primero, cualquier
espacio en blanco en la cadena apuntada por inic es eliminado. A con-
tinuación, se lee cada carácter que constituye el número. Cualquier
carácter que no pueda formar parte de un unsigned long int da lugar
a que el proceso se detenga. Esto incluye espacios en blanco, signos
de puntuación y caracteres. Finalmente, fin se deja apuntando al resto,
si lo hay, de la cadena original. Esto supone que si strtoul() se llama
con "100abc", el valor que se devuelve es 100L y fin apunta a la 'a' de
"abc".
Si se produce un error de conversión, strtoul() devuelve ULONG MAX para el
desbordamiento por encima o ULONG MIN para desbordamiento por abajo. Si la
conversión no tiene lugar se devuelve 0.
Ejemplo:
  #include <stdlib.h>
  #include <stdio.h>
  int main (void)
 char *cadena = "87654321", *ptrfinal;
 unsigned long numero long unsigned;
 numero long unsigned = strtoul (cadena, &ptrfinal, 10);
```

```
printf ("cadena = %s long = %lu\n", cadena, numero long unsigned);
 return 0;
  }
 (TC) Intercambia bytes.
 swab
Sintaxis:
  void swab (char *fuente, char *destino, int nbytes);
Copia nbytes bytes de fuente a destino intercambiando cada par de bytes
adyacentes durante la transferencia.
  fuente[0] = destino[1]
  fuente[1] = destino[0]
nbytes debería ser un número par.
Ejemplo:
  /* Este programa imprime: Este es destino: Frank Borland */
  #include <stdlib.h>
  #include <stdio.h>
  #include <string.h>
  char fuente[15] = "rFna koBlrna d";
  char destino[15];
  int main (void)
 swab (fuente, destino, strlen (fuente));
 printf ("Este es destino: %s\n", destino);
 return 0;
 Ejecuta un comando DOS.
  system
=======
Sintaxis:
  int system (const char *comando);
El prototipo de esta función también se encuentra en el fichero stdlib.h.
comando puede ejecutar un comando interno del DOS tales como DIR, un fichero
de programa .COM o .EXE, o un fichero batch .BAT.
Devuelve 0 en caso de éxito, -1 en caso de error y se le asigna a errno uno
de los siguientes valores: ENOENT, ENOMEM, E2BIG o ENOEXEC.
La función system() también se encuentra declarada en los ficheros process.h
y system.h. En el fichero system.h sólo se encuentra el prototipo de la
función system().
Ejemplo:
  #include <stdlib.h>
```

```
void main (void)
 system ("dir");
 ultoa (TC) Convierte un unsigned long a una cadena.
======
Sintaxis:
  char *ultoa (unsigned long valor, char *cadena, int radix);
Devuelve un puntero a la cadena. No devuelve error.
Ejemplo:
  #include <stdlib.h>
 #include <stdio.h>
 int main (void)
 unsigned long numero unsigned long = 3123456789L;
 char cadena[25];
 ultoa (numero_unsigned_long, cadena, 10);
 printf ("cadena = %s unsigned long = %lu\n",
 cadena, numero unsigned long);
 return 0;
  }
CONSTANTES, TIPOS DE DATOS, Y VARIABLES GLOBALES:
**********
 div t (tipo)
==========
Tipo devuelto por la división entera.
 typedef struct { int quot, rem; } div t;
 _doserrno (variable global)
 (TC)
____
Variable que indica el código de error del DOS actual.
 int _doserrno;
Cuando en una llamada al sistema MS-DOS ocurre un error, a _doserrno se
le asigna el código de error DOS actual.
Los mnemotécnicos para los códigos de error de DOS actual que pueden ser
asignados a doserrno son:
Mnemotécnico | Código de error del DOS.
_____
 | Entorno malo
```

EACCES | Acceso denegado EACCES | Acceso malo

EACCES | Es directorio corriente

EBADF | Manejador malo
EFAULT | Reservado
EINVAL | Datos malos
EINVAL | Función mala

ENOEXEC | Formato malo
ENOMEM | MCB destruido
ENOMEM | Fuera de memoria
ENOMEM | Bloque malo

EXDEV | Unidad mala
EXDEV | No es el mismo dispositivo

Esta variable también está declarada en los ficheros errno.h y dos.h.

environ (variable global) (TC

Array de cadenas usado para acceder y alterar el entorno del proceso.

extern char **environ

También se encuentra declarada en el fichero dos.h.

errno (global variable) (TC)

Variable que indica el tipo de error.

int errno;

Siempre que ocurre un error en una llamada al sistema, a errno se le asigna un código de error que indica el tipo de error ocurrido.

En Turbo C, definido también en los ficheros errno.h y stddef.h.

EXIT_xxxx (#defines) (TC)

Constantes que definen condiciones de salida para las llamadas a la función $\operatorname{exit}()$.

EXIT_SUCCESS Terminación normal de un programa.

EXIT FAILURE Terminación anormal de un programa.

_____fmode (variable global) (TC)

Modo por defecto de traslación de fichero.

int fmode;

Al comienzo tiene el valor de O_TEXT por defecto.

Definida también en el fichero fcntl.h. ldiv_t (type) _____ Tipo devuelto por la división de enteros largos. typedef struct { long quot, rem; } ldiv_t; _____ NULL (#define) _____ Valor de puntero nulo. En Turbo C, definido también en los ficheros alloc.h, mem.h, stddef.h y stdio.h. _psp (variable global) (TC) Dirección del segmento del PSP (Prefijo de Segmento de Programa) del programa. extern unsigned int _psp; También está declarada en los ficheros process.h y dos.h. RAND MAX (#define) ================ Valor máximo devuelto por la función rand(). size_t (tipo) ============ Tipo usado para los tamaños de objeto de memoria y contadores de bucles. En Turbo C, definido también en los ficheros alloc.h, mem.h, stddef.h, stdio.h y string.h. _____

```
sys_errlist (variable global) (TC)
```

Array de cadenas de mensajes.

```
char *sys_errlist[]
```

Esta variable es un array de cadenas de mensajes que corresponden a errno y es usada por la función perror().

Los mnemotécnicos y sus significados para los valores almacenados en sys errlist son:

Mnemotécnico| Significado

_____ E2BIG | Lista de argumentos demasiado larga EACCES | Permiso denegado EBADF | Número malo de fichero ECONTR | Bloques de memoria destruidos ECURDIR | Intento de quitar el directorio actual EDOM | Error de dominio EEXIST | El fichero ya existe EFAULT | Error desconocido EINVACC | Código de acceso no válido EINVAL | Argumento no válido EINVDAT | Datos no válidos EINVDRV | Unidad especificada no válida EINVENV | Entorno no válido EINVFMT | Formato no válido EINVFNC | Número de función no válido EINVMEM | Dirección de bloque de memoria no válido EMFILE | Demasiados ficheros abiertos ENMFILE | No más ficheros ENODEV | No como dispositivo ENOENT | No como fichero o directorio ENOEXEC | Error de formato de exec ENOFILE | No como fichero o directorio ENOMEM | No hay suficiente memoria ENOPATH | Path no encontrado ENOTSAM | No es el mismo dispositivo ERANGE | Resultado fuera de ranto
EXDEV | Cross-device link EZERO | Cross-a

```
sys_nerr (variable global) (TC)
```

Número de cademas de mensajes de error.

```
int sys nerr;
```

Esta variable contiene el número de cadenas de mensajes de error en sys errlist.

FUNCIONES DE HORA Y FECHA

El estándar ANSI define varias funciones que utilizan la fecha y hora del sistema al igual que el tiempo transcurrido. Estas funciones requieren la cabecera <time.h> en la declaración de funciones y también define algunos tipos. Los tipos clock_t y time_t permiten representar la hora y fecha del sistema como un entero extendido. El estándar ANSI se refiere a este tipo de representación como hora de calendario. El tipo de estructura tm mantiene la fecha y la hora separada en sus com-

ponentes. Además, time.h define la macro **CLK_TCK** que es el número de pulsos de reloj del sistema por segundo.

FICHERO DE CABECERA TIME.H

```
GLOSARIO:
*****
 Convierte fecha y hora a ASCII.
 asctime
=======
 clock Devuelve el número de pulsos de reloj desde el comienzo del
===== programa.
_____
 ctime Convierte fecha y hora a una cadena.
_____
-----
 difftime Calcula la diferencia entre dos horas.
========
-----
 gmtime Convierte fecha y hora a hora de Greenwich.
 localtime Convierte fecha y hora a una estructura.
 mktime
 Convierte hora a formato de calendario.
 stime (TC) Pone fecha y hora del sistema.
======
 Formatea hora para salida.
 strftime
========
 Obtiene la hora actual.
 time
======
 tzset (TC) Para compatibilidad con hora de UNIX; da valores a las
====== variables globales daylight, timezone y tzname.
FUNCIONES:
******
 Convierte fecha y hora a ASCII.
 asctime
Sintaxis:
  char *asctime (const struct tm *punt);
La función asctime() devuelve un puntero a una cadena que convierte la
información almacenada en la estructura apuntada por punt de la siguiente
forma:
```

nombre_de_dia nombre_del_mes dia_del_mes horas:minutos:segundos año\n\0

El puntero a estructura pasado a asctime() se obtiene normalmente de localtime() o gmtime().

El buffer utilizado por asctime() para mantener la cadena de salida con formato se sitúa estáticamente en un array de caracteres y se sobreescribe cada vez que se llama a la función. Si se desea salvar el contenido de la cadena, es necesario copiarlo en otro lugar.

```
Ejemplo:
  #include <stdio.h>
  #include <string.h>
  #include <time.h>
 int main (void)
 struct tm t;
 char str[80];
 = 1; /* Segundos */
 t.tm sec
 t.tm min = 30; /* Minutos */
 t.tm_hour = 9; /* Hora */
 t.tm mday = 22; /* Día del mes */
 = 11; /* Mes */
 t.tm mon
 t.tm year = 56; /* Año - no incluye centenas */
 t.tm_wday = 4; /* Día de la semana */
 t.tm yday = 0; /* No mostrado en asctime */
 t.tm isdst = 0; /* Es horario de verano; no mostrado en asctime */
 strcpy (str, asctime (&t));
 printf ("%s\n", str);
 return 0;
  }
 Devuelve el número de pulsos de reloj desde el comienzo del
===== programa.
Sintaxis:
  clock t clock (void);
Devuelve el tiempo de procesador usado desde el comienzo de la ejecución
del programa medido en pulsos de reloj. Para transformar este valor en
segundos, se divide entre CLK TCK. Se devuelve el valor -1 si el tiempo
no está disponible.
Ejemplo:
  #include <time.h>
  #include <stdio.h>
  #include <dos.h>
  int main (void)
 clock t comienzo, final;
 comienzo = clock ();
 delay (2000);
 final = clock ();
```

```
printf ("El tiempo transcurrido ha sido: %f segundos.\n",
 (final - comienzo) / CLK TCK);
 return 0;
  }
 Convierte fecha y hora a una cadena.
 ctime
======
Sintaxis:
  char *ctime (const time t *time);
Esta función es equivalente a:
  asctime (localtime (hora));
Ejemplo:
  #include <stdio.h>
  #include <time.h>
  int main (void)
 time_t t;
 time (&t);
 printf ("La fecha y hora de hoy es: %s\n", ctime(&t));
 return 0;
  }
 difftime
 Calcula la diferencia entre dos horas.
Sintaxis:
  double difftime (time t hora2, time t hora1);
Devuelve la diferencia, en segundos, entre horal y hora2. Es decir
hora2-hora1.
Ejemplo:
  #include <time.h>
  #include <stdio.h>
  #include <dos.h>
  int main (void)
 time t primero, segundo;
 primero = time (NULL); /* Obtiene hora del sistema */
 delay (2000); /* Espera 2 segundos */
 segundo = time (NULL); /* Obtiene otra vez la hora del sistema */
 printf ("La diferencia es: %f segundos\n", difftime (segundo, primero));
 return 0;
  }
_____
  gmtime
 Convierte fecha y hora a hora de Greenwich.
```

```
======
```

```
Sintaxis:
 struct tm *gmtime (const time_t *hora);
```

La función gmtime() devuelve un puntero a la forma de hora en una estructura tm. La hora está representada en hora de Greenwich. El valor de hora se obtiene normalmente a través de una llamada a time().

La estructura utilizada por gmtime() mantiene la hora separada en una posición estática y se sobreescribe en ella cada vez que se llama a la función. Si se desea guardar el contenido de la estructura, es necesario copiarlo a otro lugar.

```
Ejemplo:
```

```
#include <stdio.h>
  #include <time.h>
 int main (void)
 struct tm *local, *qm;
 time t t;
 t = time (NULL);
 local = localtime (&t);
 printf ("Hora y fecha local: %s", asctime (local));
 gm = gmtime (&t);
 printf ("Hora y fecha según Greenwich: %s", asctime (gm));
 return 0;
  }
 Convierte fecha y hora a una estructura.
 localtime
=========
Sintaxis:
  struct tm *localtime (const time t *hora);
```

La función localtime() devuelve un puntero a la forma esperada de hora en la estructura tm. La hora se representa en la hora local. El valor hora se obtiene normalmente a través de una llamada a time().

La estructura utilizada por localtime() para mantener la hora separada está situada de forma estática y se reescribe cada vez que se llama a la función. Si se desea guardar el contenido de la estructura, es necesario copiarla en otro lugar.

Ejemplo:

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

int main (void)
{
 time_t hora;
 struct tm *bloquet;

 /* obtiene hora actual */
 hora = time (NULL);

 /* convierte fecha/hora a una estructura */
```

```
bloquet = localtime (&hora);
 printf ("La hora local es: %s", asctime (bloquet));
 return 0;
  }
 Convierte hora a formato de calendario.
 mktime
Sintaxis:
  time t mktime (struct tm *t);
La función mktime() devuelve la hora de calendario equivalente a la hora
separada que se encuentra en la estructura apuntada por hora. Esta función
se utiliza principalmente para inicializar el sistema. Los elementos tm wday
y tm yday son activados por la función, de modo que no necesitan ser defini-
dos en el momento de la llamada.
Si mktime() no puede representar la información como una hora de calendario
válida, se devuelve -1.
Ejemplo:
  #include <stdio.h>
  #include <time.h>
 int main (void)
 struct tm chequeo_de_hora;
 int anio, mes, dia;
 /* lee dia, mes y anio para encontrar el día de la semana */
 printf ("Día: ");
 scanf ("%d", &dia);
 printf ("Mes: ");
 scanf ("%d", &mes);
 printf ("Año: ");
 scanf ("%d", &anio);
 /* carga la estructura chequeo de hora con los datos */
 chequeo_de_hora.tm_year = anio - 1900;
 chequeo_de_hora.tm_mon = mes - 1;
 chequeo_de_hora.tm_mday = dia;
 chequeo de hora.tm hour = 0;
 chequeo_de_hora.tm_min = 0;
 chequeo_de_hora.tm_sec = 1;
 chequeo de hora.tm isdst = -1;
 /* llama a mktime() para rellenear el campo weekday de la estructura */
 if (mktime (&chequeo_de_hora) == -1)
 chequeo de hora.tm wday = 7;
 /* imprime el día de la semana */
 printf ("Este día es %s\n", dia semana [chequeo de hora.tm wday]);
 return 0;
```

```
stime
 (TC) Pone fecha y hora del sistema.
Sintaxis:
  int stime (time t *pt);
Devuelve el valor 0.
Ejemplo:
  #include <stdio.h>
  #include <time.h>
 int main (void)
 time t t;
 t = time (NULL);
 printf ("Número de segundos desde 1-1-1970: %ld\n", t);
 printf ("Hora local: %s", asctime (localtime (&t)));
 printf ("Añadido un segundo: %s", asctime (localtime (&t)));
 t += 60;
 printf ("Añadido un minuto : %s", asctime (localtime (&t)));
 t += 3600;
 printf ("Añadido una hora : %s", asctime (localtime (&t)));
 t += 86400L;
 printf ("Añadido un día : %s", asctime (localtime (&t)));
 t += 2592000L;
 printf ("Añadido un mes : %s", asctime (localtime (&t)));
 t += 31536000L;
 printf ("Añadido un año : %s", asctime (localtime (&t)));
 return 0;
 strftime
 Formatea hora para salida.
_____
Sintaxis:
  size t strftime (char *cad, size t maxtam, const char *fmt,
 const struct tm *t);
```

La función strftime() sitúa la hora y la fecha (junto con otra información) en la cadena apuntada por cad. La información se sitúa de acuerdo a las órdenes de formato que se encuentran en la cadena apuntada por fmt y en la forma de hora separada t. Se sitúan un máximo de maxtam caracteres en cad.

La función strftime() trabaja de forma algo parecida a sprintf() en el que se reconoce un conjunto de órdenes de formato que comienzan con el signo de porcentaje (%) y sitúa su salida con formato en una cadena. Las órdenes de formato se utilizan para especificar la forma exacta en que se representan diferentes informaciones de hora y fecha en cad. Cualquier otro carácter

que se encuentre en la cadena de formato se pone en cad sin modificar. La hora y fecha presentadas están en hora local. Las órdenes de formato se presentan en la siguiente tabla. Observa que muchas órdenes distinguen entre mayúsculas y minúsculas.

La función strftime() devuelve el número de caracteres situados en la cadena apuntada por cad. Si se produce un error, la función devuelve 0.

```
Orden
 Substituida por
 Día de la semana en abreviatura
 Día de la semana completo
 Abreviatura del mes
 %B
 Nombre del mes completo
 응C
 Cadena de hora y fecha estándar
 Día del mes en número (1-31)
 %d
 %H
 Hora, rango (0-23)
 응I
 Hora, rango (1-12)
 Día del año en número (1-366)
 Mes en número (1-12)
 Minuto en número (0-59)
 Equivalencia de lugar de AM y PM
 Segundos en número (0-59)
 Semana del año, domingo primer día (0-52)
 Día de la semana (0-6, domingo provoca 0)
 %₩
 Semana del año, lunes primer día (0-52)
 %X
 Cadena de fecha estándar
 %Χ
 Cadena de hora estándar
 %y
 Año en número sin centenas (00-99)
 %Y
 Año completo en número
 응 7.
 Nombre de zona temporal
 응응
 Signo de tanto por ciento
Ejemplo:
  #include <stdio.h>
  #include <time.h>
  int main(void)
 struct tm *hora act;
 time t segs act;
 char str[80];
 time (&segs_act);
 hora act = localtime (&segs act);
 strftime (str, 80, "Ahora son las %H %p del %d-%m-%y.", hora act);
 printf ("%s\n", str);
 return 0;
  }
 Obtiene la hora actual.
 time
=====
Sintaxis:
  time t time (time t *hora);
La función time() devuelve la hora actual de calendario del sistema. Si el
sistema no tiene hora, devuelve -1.
```

La función time() puede llamarse con un puntero nulo o con un puntero a una

variable de tipo time_t. Si se utiliza este último, el argumento es también asignado a la hora de calendario.

Ejemplo:

```
#include <time.h>
  #include <stdio.h>
 int main (void)
 time_t t;
 t = time (NULL);
 printf ("El número de segundos transcurridos desde el 1 de Enero"
 "de 1970 es %ld", t);
 return 0;
  }
 (TC) Para compatibilidad con hora de UNIX; da valores a las
====== variables globales daylight, timezone y tzname.
Sintaxis:
  void tzset (void);
tzset() espera encontrar una cadena de entorno de la forma
 TZ = \dots
que define la zona horaria.
  #include <time.h>
  #include <stdlib.h>
  #include <stdio.h>
 int main (void)
 time t td;
 /* Pacific Standard Time & Daylight Savings */
 putenv ("TZ=PST8PDT");
 tzset ();
 time (&td);
 printf ("Hora actual = %s\n", asctime (localtime (&td)));
 return 0;
  }
CONSTANTES, TIPOS DE DATOS, Y VARIABLES GLOBALES:
***********
 clock t (tipo)
============
```

Este tipo de datos devuelto por la función $\operatorname{clock}()$ almacena un tiempo transcurrido medido en pulsos de reloj .

La constante CLK_TCK define el número de pulsos de reloj por segundo.

```
daylight (global variable)
Indica si se harán ajustes de horario de verano.
  int daylight;
Las funciones de hora y fecha usan dylight.
_____
 time t (tipo)
==========
Este tipo de variable define el valor usado por las funciones de tiempo.
En Turbo C, también está declarado en sys\types.h. El fichero sys\types.h
únicamente contiene la declaración de este tipo.
 timezone (variable global)
Diferencia en segundos entre hora local y hora del meridiano de Greenwich.
  extern long timezone;
Usada por las funciones de hora y fecha.
 TM (struct)
=========
Describe una estructura que contiene una fecha y hora separada en sus
componentes.
  struct tm
 {
 int tm_sec;  /* segundos, 0-59
int tm_min;  /* minutos, 0-59
 * /
 int tm_hour; /* horas, 0-23
 int tm_mday; /* día del mes, 1-31
 */
 /* mes, 0-11, Enero = 0
 */
 int tm_mon;
 int tm_year; /* año, año actual menos 1900
 */
 int tm_wday; /* día de la semana, 0-6, Domingo = 0 */
int tm_yday; /* día del año, 0-365, 1 de Enero = 0 */
 int tm isdst; /* indicador de horario de verano */
 } ;
 tzname (variable global)
 (TC)
_____
Array de punteros a cadenas.
  extern char * tzname[2]
```

NOTA: esta variable está declarada en el fichero io.h, no en éste (time.h).

Un array de punteros a cadenas conteniendo las abreviaciones para los nombres de zonas horarias.

FUNCIONES RELACIONADAS CON INFORMACION GEOGRAFICA

El fichero de cabecera <locale.h> declara funciones que proporcionan información específica de los lenquajes y países.

FICHERO DE CABECERA LOCALE.H

localeconv (TC) Devuelve un puntero a la estructura de lugar actual. =========

Sintaxis:

struct lconv *localeconv (void);

localeconv pone la moneda específica del país y otros formatos numéricos. Sin embargo, Borland C++ actualmente sólo soporta el lugar C.

setlocale Selecciona el lugar.

Sintaxis:

char *setlocale (int categoria, char *lugar);

La función setlocale() permite al usuario pedir o activar ciertos parámetros que son sensibles al lugar donde se utiliza el programa. Por ejemplo, en Europa, la coma se utiliza en lugar del punto decimal; del mismo modo los formatos de la hora y la fecha difieren.

Si lugar es nulo, setlocale() devuelve un puntero a la actual cadena de localización. En cualquier otro caso, setlocale() intenta utilizar la cadena de localización especificada para poner los parámetros de lugar según se especifica en categoria.

En el momento de la llamada, categoria debe de ser una de las siguientes macros:

- p LC ALL
- b LC_COLLATE
 b LC_CTYPE
- b LC_MONETARY
- b LC_NUMERIC
- b LC_TIME

LC_ALL hace referencia a todas las categorías de localización. LC_COLLATE afecta a la operación de la función strcoll(). LC CTYPE modifica la forma de trabajo de las funciones de caracteres. LC NUMERIC cambia el carácter del punto decimal para las funciones de entrada/salida con formato. Finalmente, LC TIME determina el comportamiento de la función strftime().

El estándar define dos posibles cadenas para lugar. La primera es "C", que especifica el mínimo entorno para la compilación de C. El segundo es " ", la cadena vacía, que especifica el entorno de implementación definido por defecto. El resto de los valores para locale() están definidos por la implementación y afectan a la portabilidad.

En Borland C++ (compilador con el que se ha desarrollado este programa), el único lugar soportado es "C".

```
Ejemplo:
  #include <locale.h>
  #include <stdio.h>
  int main (void)
 printf ("Lugar activo actualmente: %s", setlocale (LC ALL, "C"));
 return 0;
 LCONV (struct)
struct lconv
 {
 char *decimal_point;
 char *thousands_sep;
 char *grouping;
 char *int_curr_symbol;
 char *currency_symbol;
 char *mon_decimal_point;
 char *mon thousands sep;
 char *mon grouping;
 char *positive_sign;
char *negative_sign;
 char int frac digits;
 char frac_digits;
 char p_cs_precedes;
 char p_sep_by_space;
 char n_cs_precedes;
 char n_sep_by_space;
 char p_sign_posn;
 char n sign posn;
 };
```

FUNCION Y ESTRUCTURA DE HORA ACTUAL

partir

El fichero de cabecera <sys\timeb.h> de Turbo C declara la función ftime() y la estructura timeb para obtener la hora actual.

FICHERO DE CABECERA SYS\TIMEB.H (TC)

```
ftime Almacena hora actual en la estructura timeb.

======

Sintaxis:
 void ftime (struct timeb *buf);

-----

TIMEB (struct)

============

Información de hora actual rellenada por la función ftime().

struct timeb
{
 long time; /* segundos desde 1-1-70 hora Greenwitch */
 short millitm; /* fracción de segundo (en milisegundos) */
 short timezone; /* diferencia entre hora local y hora Greenwitch */
 short dstflag; /* 0 si no es horario de verano */
};
```

FUNCIONES DE INFORMACION DE FICHEROS

El fichero de cabecera <sys\stat.h> de Turbo C declara dos funciones que obtienen información de un fichero abierto: fstat() y stat(). Además define la estructura stat que contiene la información sobre los ficheros y también define una serie de constantes para identificar el estado de los ficheros.

FICHERO DE CABECERA SYS\STAT.H (TC)

```
fstat Obtiene información del fichero abierto.
======

Sintaxis:
 int fstat (int descriptor, struct stat *statbuf);

Devuelve O si tiene éxito; o -1 en caso de error y se pone en errno el número de error.

#include <sys\stat.h>
#include <stdio.h>
#include <time.h>

int main (void)
{
 struct stat statbuf;
 FILE *stream;
 if ((stream = fopen ("DUMMY.FIL", "w+")) == NULL)
```

```
{
 fprintf (stderr, "No se puede abrir el fichero.\n");
 return (1);
 fprintf (stream, "Esto es una prueba.");
 fflush (stream);
 fstat (fileno (stream), &statbuf);
 fclose (stream);
 if (statbuf.st mode & S IFCHR)
 printf ("El descriptor se refiere a un dispositivo.\n");
 if (statbuf.st mode & S IFREG)
 printf ("El descriptor se refiere a un fichero ordinario.\n");
 if (statbuf.st mode & S IREAD)
 printf ("El usuario tiene permiso de lectura sobre el fichero.\n");
 if (statbuf.st mode & S IWRITE)
 printf ("El usuario tiene permiso de escritura sobre el fichero.\n");
 printf ("Letra de la unidad del fichero: %c\n", 'A'+statbuf.st dev);
 printf ("Tamaño del fichero en bytes: %ld\n", statbuf.st size);
 printf ("Hora de la última apertura del fichero: %s\n",
 ctime (&statbuf.st ctime));
 return 0;
  }
 Obtiene información acerca del fichero abierto.
 stat
======
Sintaxis:
  int stat (char *path, struct stat *statbuf);
Devuelve O si tiene éxito; o -1 en caso de error y se pone en errno el
número de error.
Ejemplo:
  #include <sys\stat.h>
  #include <stdio.h>
  #include <time.h>
  #define NOMBREFICHERO "TEST.$$$"
  int main (void)
 struct stat statbuf;
 FILE *stream;
 if ((stream = fopen (NOMBREFICHERO, "w+")) == NULL)
 fprintf (stderr, "No se puede abrir el fichero.\n");
 return (1);
 stat (NOMBREFICHERO, &statbuf);
 fclose (stream);
 if (statbuf.st mode & S IFCHR)
 printf ("El descriptor se refiere a un dispositivo.\n");
 if (statbuf.st mode & S IFREG)
```

```
printf ("El descriptor se refiere a un fichero ordinario.\n");
 if (statbuf.st mode & S IREAD)
 printf ("El usuario tiene permiso de lectura sobre el fichero.\n");
 if (statbuf.st_mode & S_IWRITE)
 printf ("El usuario tiene permiso de escritura sobre el fichero.\n");
 printf ("Letra de la unidad del fichero: %c\n", 'A'+statbuf.st dev);
 printf ("Tamaño del fichero en bytes: %ld\n", statbuf.st size);
 printf ("Hora de la última apertura del fichero: %s\n",
 ctime (&statbuf.st ctime));
 return 0;
  }
-----
  S Ixxxx (#defines)
_____
Definiciones usadas por las funciones de directorio y estado de fichero.
 Máscara de tipo de fichero
 S IFDIR Directorio
 S IFIFO FIFO especial
 S_IFCHR Carácter especial
S_IFBLK Bloque especial
S_IFREG Fichero regular
S_IREAD Poseedor puede leer
  S IWRITE Poseedor puede escribir
  S IEXEC Poseedor puede ejecutar
 STAT (struct)
Describe una estructura que contiene información acerca de un fichero o
directorio.
  struct stat
 short st_dev, st_ino;
short st_mode, st_nlink;
 int st_uid, st_gid;
short st_rdev;
 long st_size, st_atime;
 long st mtime, st ctime;
 } ;
```

CONSTANTES SIMBOLICAS PARA COMPATIBILIDAD CON UNIX

El fichero de cabecera **<values.h>** de Turbo C define constantes compatibles con UNIX para valores límite de los tipos float y double.

FICHERO DE CABECERA VALUES.H (TC)

BITSPERBYTE (#define)

Número de bits en un byte.

Límites float y double (#defines)

UNIX System V compatible:

_LENBASE | Base a la que aplicar exponente

Límites para valores float y double

_DEXPLEN | Número de bits en exponente DMAXEXP | Máximo exponente permitido

DMAXPOWTWO | Potencia de dos más grande permitida

DMINEXP | Mínimo exponente permitido DSIGNIF | Número de bits significativos MAXDOUBLE | Valor double más grande

MINDOUBLE | Valor double más pequeño

Límites para valores float

_FEXPLEN | Número de bits en exponente FMAXEXP | Máximo exponente permitido

FMAXPOWTWO | Potencia de dos más grande permitida

FMINEXP | Mínimo exponente permitido FSIGNIF | Número de bits significativos

MAXFLOAT | Valor float más grande MINFLOAT | Valor float más pequeño

FUNCIONES DE COMA FLOTANTE

En el fichero de cabecera <float.h> de Turbo C están definidas una serie de funciones relacionadas con el coprocesador matemático o con el emulador en su defecto, esto es, con las operaciones de coma flotante.

FICHERO DE CABECERA FLOAT.H (TC)

_clear87 Borra el estado de coma flotante.

Sintaxis:

unsigned int _clear87 (void);

Los bits del valor devuelto indican el viejo estado de coma flotante. Para obtener información acerca de los estados, ver las constantes definidas en el fichero de cabecera float.h.

```
Ejemplo:
  #include <stdio.h>
  #include <float.h>
  int main (void)
 float x;
 double y = 1.5e-100;
 printf ("\nEstado antes del error: %X\n", _status87 ());
 x = y; /* crea desbordamiento por abajo y pérdida de precisión */
 printf ("Estado después del error: %X\n", status87 ());
 clear87 ();
 printf ("Estado después de borrar el error: %X\n", status87 ());
 y = x;
 return 0;
  }
  _fpreset
 Reinicializa el paquete matemático de coma flotante.
Sintaxis:
  void fpreset (void);
Esta función se suele usar junto con las funciones de systema exec y spawn
puesto que un proceso hijo podría alterar el estado de coma flotante del
proceso padre.
Ejemplo:
  #include <stdio.h>
  #include <float.h>
  #include <setjmp.h>
  #include <signal.h>
  #include cess.h>
  #include <conio.h>
  jmp buf reentrada;
  /* define un manejador para atrapar errores de coma flotante */
  void trampa matematica (int sig)
 printf ("Atrapando error de coma flotante.\n");
 printf ("La señal es: %d\n", sig);
 printf ("Presiona una tecla para continuar.\n");
 getch ();
 /\star reinicializa el chip 8087 o emulador para borrar cualquier error \star/
 fpreset ();
 /* vuelve al lugar del problema */
 longjmp (reentrada, -1);
  }
  int main (void)
 float uno = 3.14, dos = 0.0;
```

```
/* instala manejador de señal para las excepciones de coma flotante */
 if (signal (SIGFPE, trampa matematica) == SIG ERR)
 printf ("Error al instalar manejador de señal.\n");
 exit (3);
 printf ("Presiona una tecla para generar un error matemático.\n");
 getch ();
 if (setjmp (reentrada) == 0)
 uno /= dos;
 printf ("Volviendo del menajeador de la señal.\n");
 return 0;
  }
 Cambia palabra de control de coma flotante.
=========
Sintaxis:
  unsigned int control87 (unsigned int nuevo, unsigned int mascara);
Si un bit en la máscara es 1, el correspondiente bit en nuevo contiene el
nuevo valor para el mismo bit en la palabra de control. Si mascara es 0,
la palabra de control no es alterada.
 _status87
 Obtiene el estado de coma flotante.
Sintaxis:
  unsigned int status87 (void);
Los bits del valor devuelto contienen el estado de coma flotante.
Ejemplo:
  #include <stdio.h>
  #include <float.h>
 int main (void)
 float x;
 double y = 1.5e-100;
 printf ("Estado del 87 antes del error: %x\n", status87 ());
 x = y; /* <-- fuerza a que se produzca un error */
 y = x;
 printf ("Estado del 87 después del error: %x\n", _status87 ());
 return 0;
  }
_____
 CW DEFAULT (#define)
_____
```

CONEXION DE TURBO C CON ENSAMBLADOR

El C es un lenguaje muy potente, pero hay veces que puede interesar escribir algunas intrucciones en ensamblador. Hay tres razones para ello:

- Aumentar la velocidad y la eficiencia.
- Realizar una función específica de la máquina que no está disponible en C.
- Utilizar una rutina en lenguaje ensamblador empaquetada de propósito general.

Aquí no nos vamos a extender mucho en este tema, sólo nos vamos a limitar a comentar cómo se pueden incluir instrucciones ensamblador en un programa de C en el caso de Turbo C.

Antes de escribir instrucciones en ensamblador debemos incluir la siguiente directiva:

#pragma inline

la cual le dice al compilador que el programa contiene estamentos asm.

La palabra clave asm tiene la siguiente sintaxis:

```
asm codigo_de_operacion operandos punto_y_coma_o_nueva_linea
Ejemplo:
```

```
int var = 10;
asm mov ax, var
```

Si se quiere incluir varias instrucciones en ensamblador, se crea un bloque (con dos llaves) después de asm.

Para profundizar más en el tema consulta el manual de usuario de tu compilador de C.

```
Ejemplo:
```

```
Este ejemplo instala una rutina manejadora para la señal SIGFPE, atrapa una condición de desbordamiento de entero, hace un reajuste del registro AX y vuelve.
```

```
#pragma inline
```

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

#pragma argsused /* para evitar aviso de argumentos sig y tipo no usados */

```
void manejador (int sig, int tipo, int *listreg)
 printf ("\nInterrupción atrapada.");
 *(listreg + 8) = 3; /* hace devolver AX = 3 */
}
void main (void)
 signal (SIGFPE, manejador);
 asm mov ax, 07FFFH /* AX = 32767 */
 asm inc ax /* causa desbordamiento (overflow) */
 asm into /* activa manejador */
 /* El manejador pone AX a 3 a la vuelta. Si no se hubiera incluido en
 el código la línea anterior (instrucción del ensamblador into), se
 activaría el manejador en la instrucción into que han después del
 decremento */
  asm dec ax /* ahora no se produce desbordamiento (overflow) */
 asm into /* ahora no se activa el manejador */
Otra forma de hacer el ejemplo anterior:
  Este ejemplo instala una rutina manejadora para la señal SIGFPE,
 atrapa una condición de desbordamiento de entero, hace un reajuste
 del registro AX y vuelve.
#include <dos.h> /* para utilizar la pseudovariable AX */
#include <stdio.h>
#include <signal.h>
#pragma argsused /* para evitar aviso de argumentos sig y tipo no usados */
void manejador (int sig, int tipo, int *listreg)
 printf ("\nInterrupción atrapada.");
 *(listreg + 8) = 3; /* hace devolver AX = 3 */
void main (void)
 signal (SIGFPE, manejador);
 _{AX} = 0x07FFF; /* AX = 32767 */
 AX++; /* causa desbordamiento (overflow) */
 geninterrupt (4); /* activa manejador */
 AX--;
 geninterrupt (4);
 /* El manejador pone AX a 3 a la vuelta. Si no se hubiera incluido en
 el código la línea anterior (instrucción del ensamblador into), se
 activaría el manejador en la instrucción into que han después del
 decremento */
 AX--;
 geninterrupt (4);
```

Las pseudovariables registros en Turbo C son las siguientes:

AX	AL	AH	SI	ES
_BX	_BL	_BH	_DI	SS
_CX	_CL	_CH	_BP	_cs
DX	DL	DH	_SP	DS
FT.AG	s [—]	_	_	_

Estas pseudovariables registros corresponden a los registros de los procesadores 80×86 .

ffff	iiii	n	n	aaaa	1
f	i	n n	n	a a	1
fff	i	n n	n	aaaa	1
f	i	n n	n	a a	1
f	iiii	n	n	a a	1111

DE LA TEORIA DEL LENGUAJE

| ====== | | | | |