

Introducción al lenguaje de programación C

Félix García Carballeira Grupo de Arquitectura de Computadores Universidad Carlos III de Madrid felix.garcia@uc3m.es

Índice general

1.		oducción al lenguaje C
	1.1.	Historia de C
	1.2.	Características de C
	1.3.	Inconvenientes de C
	1.4.	Entorno de desarrollo de C
	1.5.	Primer programa en C
		1.5.1. ¿Cómo crear el programa?
		1.5.2. ¿Cómo compilar y ejecutar el programa?
2.	Fun	damentos de C
	2.1.	Comentarios
		2.1.1. Compilación y enlace
	2.2.	Palabras reservadas
	2.3.	Tipos de datos elementales
	2.4.	Constantes
	2.5.	La función printf
		2.5.1. Secuencias de escape
		2.5.2. Especificadores de ancho de campo
	2.6.	Variables
		2.6.1. Declaración de variables
	2.7.	Expresiones y sentencias
	2.8.	Sentencia de asignación
	2.9.	Función scanf()
	2.10	. Introducción a la directiva #define
	2.11	Errores de programación comunes
3.	Ope	eradores y expresiones 1
	_	Operadores aritméticos
		3.1.1. Operadores aritméticos. Conversión de tipos
	3.2.	Conversión de tipos o cast
		3.2.1. Prioridad de los operadores aritméticos
		3.2.2. Operadores de incremento y decremento
	3.3.	Operadores relacionales y lógicos
		3.3.1. Prioridad de los operadores relacionales
	3.4.	
		3.4.1. Tablas de verdad de los operadores lógicos
		3.4.2. Prioridad de los operadores lógicos
	3.5.	Resumen de prioridades

	3.6.	Operadores de asignación
	3.7.	Reglas de asignación
		3.7.1. Operadores de asignación compuestos
		3.7.2. Ejemplo
	3.8.	Operador condicional
	3.9.	Operadores de bits
	3.10.	Operador de complemento a uno
	3.11.	Operadores lógicos binarios
	3.12.	. <u>Máscaras</u>
	3.13.	Operadores de desplazamiento
4.	Sent	tencias de control
	4.1.	Introducción
	4.2.	Sentencia if
	4.3.	Sentencia if-else
	4.4.	Sentencia for
	4.5.	Sentencia while
	4.6.	Sentencia do-while
	4.7.	Sentencia switch
	4.8.	Bucles anidados
	4.9.	Sentencia break
5 .	Fun	ciones 4
	5.1.	Introducción
	5.2.	Definición de una función
	5.3.	Declaración de funciones: prototipos
	5.4.	Llamadas a funciones
	5.5.	Recursividad
	5.6.	Macros
	5.7.	Programación estructurada
c	D	
о.		tteros y ámbito de las variables Operania sión de la promoria
	6.2.	Organización de la memoria
	•	
	6.3.	Declaración de punteros
	0.4.	Paso de punteros a una función
	e r	6.4.1. Puntero NULL
	6.5.	El operador sizeof
	6.6.	Ámbito de las variables y tipos de almacenamiento
	6.7.	Variables locales
	6.8.	Variables globales
	6.9.	Variables automáticas
		Variables estáticas
		Variables de tipo registro
	6.12	. Variables externas

7.	Cad	lenas de caracteres	61
	7.1.	Introducción	61
	7.2.	Declaración de cadenas de caracteres	61
	7.3.	Asignación de valores a cadenas de caracteres	62
	7.4.	Lectura y escritura de cadenas de caracteres	62
	7.5.	Paso de cadenas de caracteres a funciones	63
	7.6.	Ejemplos	63
	7.7.	Principales funciones de biblioteca para manejar cadenas	65
8.	Vec	tores y matrices	67
	8.1.	Introducción	67
	8.2.	Definición de un vector	67
	8.3.	Procesamiento de un vector	68
	8.4.	Paso de vectores a funciones	68
	8.5.	Punteros y vectores	69
	8.6.	Vectores y cadenas de caracteres	72
	8.7.	Vectores multidimensionales	72
	8.8.	Punteros y vectores multidimensionales	72
9.	Estr	ructuras de datos	7 5
	9.1.	Estructuras (struct)	75
		9.1.1. Ejemplos	75
	9.2.	Procesamiento de una estructura	75
	9.3.	Paso de estructuras a funciones	77
	9.4.	Punteros a estructuras	77
	9.5.	Vectores de estructuras	78
	9.6.	Uniones	79
	9.7.	Tipos enumerados	80
	9.8.	Definición de tipos de datos (typedef)	80
	9.9.	Estructuras de datos autorreferenciadas	81
	9.10.	. Listas enlazadas	81
		. Ejemplo de lista enlazada	81
	9.12	. Diferencia entre vectores y listas	83
10	.Ent	${f rada/salida}$	85
	10.1.	. Apertura y cierre de un archivo	85
		. Lectura y escritura	86
		. Argumentos en la línea de mandatos	87
11	.Asp	vectos avanzados	89
	11.1.	. Campos de bits	89
		. Punteros a funciones	90
		. Funciones como argumentos	91
		Funciones con un número variable de argumentos	91
		. Compilación condicional	93

12.Herramientas para el desarrollo de programas en Linux	95
12.1. ar: Gestor de bibliotecas	95
12.2. gdb: Depurador de programas	96
12.3. make: Herramienta para el mantenimiento de programas	96
13.Principales bibliotecas estándar	99
13.1. Archivos de cabecera y bibliotecas	100
Bibliografía	103

Capítulo 1

Introducción al lenguaje C

En este capítulo se realiza una pequeña introducción al lenguaje de programación C.

1.1. Historia de C

La historia de C puede resumirse en los siguientes puntos:

- Muchas ideas provienen de los lenguajes BCPL (Martin Richards, 1967) y B (Ken Thompson, 1970).
- C fue diseñado originalmente en 1972 para el sistema operativo UNIX en el DEC PDP-11 por Dennis Ritchie en los Laboratorios Bell.
- El primer libro de referencia de C fue *The C Programming Language* (1978) de Brian Kernighan y Dennis Ritchie.
- En 1989 aparece el estándar ANSI C, que está soportado por la casi totalidad de los compiladores.
- En 1990 aparece el estándar ISO C. WG14 se convierte en el comité oficial del estándar ISO C.
- En 1994 WG14 crea las primeras extensiones a ISO C.
- En 1999 aparece el estándar C99.
- El último estándar publicado de C es el estándar C11 (ISO/IEC 9899:2011).

La figura 1.1 muestra la historia de C y su relación con UNIX.

1.2. Características de C

Las principales características del lenguaje C pueden resumirse en los siguientes puntos:

- C es un lenguaje de propósito general ampliamente utilizado.
- Presenta características de bajo nivel: C trabaja con la misma clase de objetos que la mayoría de los computadores (caracteres, números y direcciones). Esto permite la creación programas eficientes.
- Está estrechamente asociado con el sistema operativo UNIX. UNIX y su software fueron escritos en C

Figura 1.1: Historia de C

- Es un lenguaje adecuado para *programación de sistemas* por su utilidad en la escritura de sistemas operativos.
- Es adecuado también para cualquier otro tipo de aplicación.
- Es un lenguaje relativamente pequeño: sólo ofrece sentencias de control sencillas y funciones.
- No ofrece mecanismos de E/S (entrada/salida). Todos los mecanismos de alto nivel se encuentran fuera del lenguaje y se ofrecen como funciones de biblioteca.
- Permite la creación de programas portables, es decir, programas que pueden ejecutarse sin cambios en multitud de computadores.
- Permite programación estructurada y diseño modular.
- A pesar de su bajo nivel, es el lenguaje más portado a todo tipo de plataformas. Existen compiladores de C para casi todos los sistemas.

1.3. Inconvenientes de C

Aunque C ofrece innumerables ventajas, también presenta una serie de inconvenientes:

- No es un lenguaje fuertemente tipado.
- Es bastante permisivo con la conversión de datos.
- Sin una programación metódica puede ser propenso a errores difíciles de encontrar.
- La versatilidad de C permite crear programas difíciles de leer, como el que se muestra a continuación.

1.4. Entorno de desarrollo de C

Para poder realizar un programa en C, se necesita un entornos de desarrollo de C, que debe incluir, entre otros:

- Editor de texto.
- Compilador.
- Ficheros de cabecera.
- Ficheros de biblioteca.
- Enlazador.
- Depurador.

1.5. Primer programa en C

En esta sección se presenta un primer programa en C, que imprime por pantalla el mensaje: "Primer programa en C".

```
#include <stdio.h>
int main(void)
{
 /* Primer programa en C */
 printf("Primer programa en C. \n");
 exit(0);
}
```


1.5.1. ¿Cómo crear el programa?

Para crear el programa anterior es necesario :

- Editarlo con un editor de texto (en Linux: vi, pico, emacs, etc.)
- Grabar el programa en un fichero, ejemplo.c.

1.5.2. ¿Cómo compilar y ejecutar el programa?

Figura 1.2: Modelo de compilacion de C

Un compilador de C permite:

- Analizar y detectar errores en el código fuente.
- Convertir un programa escrito en C en código ejecutable por el computador

El mandato de compilación básico es el siguiente:

```
cc ejemplo.c
```

Si se utiliza el compilador gcc, el mandato sería el siguiente:

```
gcc ejemplo.c
```

Este mandato permite crear los siguientes ficheros:

• Genera el código objeto ejemplo.o, que incluye el código que resulta de compilar un único fichero fuente.

- Genera el ejecutable a.out, que se obtiene a partir de uno o varios ficheros objeto.
- El programa se ejecuta tecleando a.out.
- El mandato gcc -c ejemplo.c genera el fichero objeto ejemplo.o. El mandato gcc ejemplo.o
- -o ejemplo genera el ejecutable ejemplo. En este caso el programa se ejecuta tecleando ejemplo.
 - El modelo de compilación de C se puede ver en la figura 1.2.

Capítulo 2

Fundamentos de C

Este capítulo presenta las principales características del lenguaje C.

2.1. Comentarios

Los comentarios comienzan con /* y finalizan con */. Algo importante a tener en cuenta es que no se pueden anidar, es decir, dentro de un comentario no puede aparecer el símbolo /*.

También se pueden poner comentarios en una línea utilizando //. Todo lo que aparece a partir de estos símbolos se consideran comentarios hasta el final de la línea.

El siguiente programa ilustra la utilización de los comentarios en C en el primer programa Hola Mundo.

En este programa se puede apreciar:

- Se incluye el archivo de cabecera stdio.h. Con la directiva include se indica al preprocesador que se incluya todo el texto de este fichero en el fichero HolaMundo.c. Este archivo de cabecera incluye todas las declaraciones de funciones de la biblioteca estándar relacionada con la entradasalida.
- La función main, que se corresponde con el punto de entrada al programa. Es la primera función en ser llamada. El prototipo de la función (nombre, argumentos, tipo de los argumentos y tipo de retorno de la llamada) indica que la función no acepta ningún argumento (void) y que la función devuelve un valor de tipo entero (int).
- La sentencia return indica el punto de salida de la función. En este caso la función devuelve el valor 0. En cuanto una función ejecuta la sentencia return finaliza su ejecución.

■ Las llaves { } indican el comienzo y el fin de un bloque. En el ejemplo anterior el comienzo y el fin de la función.

2.1.1. Compilación y enlace

Como se indicó anteriormente, existen cuatro fases en la traducción:

- Preprocesado: procesa todas las directivas del preprocesador. En el caso anterior include.
- Compilación: traduce el código fuente a código ensamblador.
- Ensamblado: ensambla a código objeto. Esta fase está normalmente integrada con la compilación.
- Enlazado: resuelve las referencias externas entre distintos módulos objetos y bibliotecas para genera el fichero ejecutable.

El preprocesador se invoca utilizando el compilador gcc:

```
gcc HolaMundo.c -E -o hola.i
```

Este mandato preprocesa el fichero HolaMundo y obtiene como resultado el fichero preprocesado hola.i, que será el punto de entrada al compilador. El fichero obtenido tiene 754 líneas.

El código ensamblador se puede obtener de la siguiente forma:

```
gcc HolaMundo.c -S -o hola.s
```

La compilación realizar de la siguiente forma:

```
gcc HolaMundo.c -c -o hola.o
```

De esta manera se obtiene el fichero objeto hola.o.

La generación del fichero ejecutable se puede realizar:

```
gcc HolaMundo.c -o hola
```

El mandato anterior genera el ejecutable hola. Si no se especifica el nombre del ejecutable:

```
gcc HolaMundo.c
```

El nombre por defecto que tendrá el ejecutable será a.out.

2.2. Palabras reservadas

Las palabras reservads que incluye el lenguaje C son las siguientes:

auto	if	unsigned
break	inline	void
case	int	volatile
char	long	while
const	register	_Alognas
continue	restrict	_Alognof
default	return	_Atomic
do	short	_Bool
double	signed	_Complex
else	sizeof	_Generic
enum	static	_Imaginary
extern	struct	_Noreturn
float	switch	_Static_assert
for	typedf	_Thread_local
goto	union	

2.3. Tipos de datos elementales

Los principales tipos de datos de C son los siguientes:

Tipo	Significado	Tamaño en bytes
char	caracter	1
short	entero corto	media palabra
int	entero	tamaño de la palabra
long	entero largo	palabra o doble palabra
long long	entero largo	doble palabra
unsigned char	caracter sin signo	1
unsigned	entero sin signo	se aplica a cualquier entero
float	coma flotante de 32 bits	4
double	coma flotante de 64 bits	8
long double	coma flotante de 128 bits	8

El tipo intN_t designa a un entero con sigo de tamaño N bits. El tipo unitN_t designa a un entero sin sigo de tamaño N bits.

Además el tipo void comprende un conjunto vacío de valores. Cuando se declara una función de tipo void, lo que se está indicando es que la función no devuelve ningún valor.

En las primeras versiones de C, no existía el tipo booleano. Un valor igual a 0 se interpretaba como falso y un valor distinto de 0 como verdadero. En las últimas versiones de C se han añadido además el tipo boolean _Bool.

En el siguiente programa se puede ver su uso:

```
#include <stdio.h>
#include <stdbool.>
int main(void)
{
 _Bool a;
 a = true;
```


En las últimas versiones de C también existe como tipo básico el número complejo _Complex. Se pueden definir variables de tipo:

- _Complex: parte real e imaginaria de tipo float.
- double _Complex: parte real e imaginaria de tipo float.
- long double_Complex: parte real e imaginaria de tipo long double.

En el siguiente programa se puede ver su uso:

```
#include <stdio.h>
#include <complex.>
int main(void)
{
 double _Complex c1, c2, c3;
 c1 = 1.0 + 3 * I;
 c2 = 1.0 + 3 * I;
 c3 = c1+c2;
 printf("La suma es: %.2f %.2f\n", creal(c3), cimag(c3));
 return 0;
}
```

2.4. Constantes

Los distintos tipos de constantes en C son:

- Caracteres: 'a', 'b'
- Valores enteros, que pueden expresarse de distintas formas:
 - Notación decimal: 987
 - Notación hexadecimal: **0x**25 ó **0X**25
 - Notación octal: **0**34
 - Enteros sin signo: 485U
 - Enteros de tipo long: 485L
 - Enteros sin signo de tipo long: 485**UL**
 - Valores negativos (signo menos): -987
 - Valores enteros de tipo long long: 546LL
- Valores reales (coma flotante):
 - Ejemplos: 12, 14, 8., .34
 - Notación exponencial: .2e+9, 1.04E-12
 - Valores negativos (signo menos): -12 -2e+9

2.5. La función printf

Esta función permite imprimir información por la salida estándar. El formato de dicha función es:

```
printf(formato, argumentos);
```

donde formato especifica entre otras cosas, los tipos de datos que se van a imprimir y argumentos los datos o valores a imprimir.

A continuación se presenta un ejemplo de utilización.

```
printf("Hola mundo\n");
printf("El numero 28 es %d\n", 28);
printf("Imprimir %c %d %f\n", ', 28, 3.0e+8);
```

Los especificadores de formato permite dar un determinado formato a la salida que se imprime con printf. Los principales especificadores de formato son:

Carácter	Argumentos	Resultado
d, i	entero	entero decimal con signo
u	entero	entero decimal sin signo
0	entero	entero octal sin signo
x,X	entero	entero hexadecimal sin signo
f	real	real con punto y con signo
e, E	real	notación exponencial con signo
g, G		
С	carácter	un carácter
S	cadena de caracteres	cadena de caracteres
%		$\operatorname{imprime} \%$
p	void	El argumento void * se imprime en hexadecimal.
ld,lu,lx,lo	entero	entero largo

2.5.1. Secuencias de escape

La secuencias de escape permite imprimir determinados valores especiales:

Secuencia	Significado
\n	nueva línea
\t	tabulador
\ b	backspace
\r	retorno de carro
\"	comillas
\',	apóstrofo
\\	backslash
\?	signo de interrogación

2.5.2. Especificadores de ancho de campo

Permite indicar el ancho que se dejará en la salida para imprimir determinada información. Así por ejemplo,

```
printf("Numero entero = %5d \n", 28);
```


```
produce la salida:
 Numero entero = 28

y
 printf("Numero real = %5.4f \n", 28.2);
produce la salida:
 Numero entero = 28.2000
```

2.6. Variables

Una variable es un identificador utilizado para representar un cierto tipo de información. Cada variable es de un tipo de datos determinado. Una variable puede almacenar diferentes valores en distintas partes del programa.

Toda variable debe comenzar con una letra o el caracter $_.$ El resto sólo puede contener letras, números o $_$

Ejemplos de variables válidas son:

```
numero
_color
identificador_1
```

Algo importante a tener en cuenta es que C es sensible a mayúsculas y minúsculas, lo que quiere decir que las siguientes variables, por tanto, son todas distintas:

```
pi PI Pi pI
```

2.6.1. Declaración de variables

Una declaración asocia un tipo de datos determinado a una o más variables. El formato de una declaración es:

```
tipo_de_datos var1, var2, ..., varN;
```

donde var1 ...varN representan identificadores de variables válidos y tipo_de_datos el tipo de datos de las variables que se definen.

A continuación se presentan algunos ejemplos:

```
int a, b, c;
float numero_1, numero_2;
char letra;
unsigned long entero;
```

Es importante tener en cuenta que todas las variables deben declararse antes de su uso, y que deben asignarse a las variables nombres significativos. Así en el siguiente ejemplo:

```
int temperatura;
int k:
```

temperatura es una variable bastante descriptiva, mientas que k no.

2.7. Expresiones y sentencias

Una **expresión** representa una unidad de datos simple, tal como un número o carácter. También puede estar formados por identificadores y operadores. A continuación se presentan dos ejemplos de expresiones válidas en C.

```
a + b num1 * num2
```

Una sentencia controla el flujo de ejecución de un programa. Existen dos tipos de sentencias

Sentencia simple:

```
temperatura = 4 + 5;
```

• Sentencia compuesta, se encierran entre llaves:

```
{
 temperatura_1 = 4 + 5;
 temperatura_2 = 8 + 9;
}
```

2.8. Sentencia de asignación

El operador de asignación (=) asigna un valor a una variable. Puede asignarse valor inicial a una variable en su declaración. Considere el siguiente fragmento de programa:

```
#include <stdio.h>
int main (void)
 int a = 1;
 float b = 4.0;
 int c, d;
 char letra;
 c = 10;
 letra = 'a';
 d = a + c;
 printf("a = %d \n", a);
 printf("b = %f \n", b);
 printf("c = %d \n", c);
 printf("d = %d \n", d);
 printf("La letra es %c \n", letra);
 return 0;
}
```

El programa anterior declara las variables a y b y les asigna valores iniciales.

2.9. Función scanf()

Esta función permite leer datos del usuario. La función devuelve el número de datos que se han leído correctamente. El formato de dicha función es el siguiente:

```
scanf(formato, argumentos);
```


Al igual que la función printf(), en esta función pueden especificarse determinados especificadores de formato. Por ejemplo, %f para números reales, %c para caracteres y %d para números enteros.

```
scanf("%f", &numero);
scanf("%c", &letra);
scanf("%f %d %c", &real, &entero, &letra);
scanf("%ld", &entero_largo);
```

La primera sentencia lee un número en coma flotante y lo almacena en la variable numero. La segunda lee un caracter y lo almacena en la variable letra de tipo char. La ultima sentencia lee tres datos y los almacena en tres variables.

(Es importante el uso del operador de dirección &, que se describirá más adelante.

Ejemplo El siguiente programa lee un número entero y lo eleva al cuadrado:

2.10. Introducción a la directiva #define

Esta directiva ermite definir constantes simbólicas en el programa. Su formato es el siguiente:

```
#define nombre texto
```

donde nombre representa un nombre simbólico que suele escribirse en mayúsculas, y texto no acaba en :

El nombre es sustituido por texto en cualquier lugar del programa. Considere los siguientes ejemplos:

```
#define PI 3.141593

#define CIERTO 1
#define FALSO 0
#define AMIGA "Marta"
```

Ejemplo El siguiente programa lee el radio de un circulo y calcula su área.

```
#include <stdio.h>
#define PI 3.141593
```


```
int main(void)
{
 float radio;
 float area;

 printf("Introduzca el radio: ");
 scanf("%f", &radio);

 area = PI * radio * radio;
 printf("El area del circulo es %5.4f \n", area);
 return 0;
}
```

2.11. Errores de programación comunes

A continuación se citan algunos de los errores de programación que aparecen más comúnmente cuando se empieza a utilizar el lenguaje de programación C.

- Problemas con las mayúsculas y minúsculas.
- Omisión del punto y coma.
- Comentarios incompletos.
- Comentarios anidados.
- Uso de variables no declaradas.

Indique los errores que aparecen en el siguiente programa.

Capítulo 3

Operadores y expresiones

Este capítulo se dedica a presentar los distintos operadores del lenguaje C.

3.1. Operadores aritméticos

Los operadores aritméticos de C son los siguientes:

Operador	Función
+	suma
_	resta
*	$\operatorname{producto}$
	división
%	operador módulo
	resto de la división entera

La división entera: división de una cantidad entera por otra , se desprecia la parte decimal del cociente

El operador % requiere que los dos operandos sean enteros.

La mayoría de las versiones de C asignan al resto el mismo signo del primer operando.

Los valores negativos con el signo -. Ejemplo: -4

Ejemplo Si a = 10 y b = 3, entonces

Expresión	Valor
a+b	13
a-b	7
a * b	30
a/b	3
a~%~b	1

Si
$$a = 11$$
 y $b = -3$, entonces

Expresión	Valor
a+b	8
a - b	14
a * b	-33
a/b	-3
a~%~b	2

3.1.1. Operadores aritméticos. Conversión de tipos

En C un operador se puede aplicar a dos variables o expresiones distintas. Los operandos que difieren en tipo pueden sufrir una conversión de tipo. Como **Norma general** el operando de menor precisión toma el tipo del operando de mayor precisión.

Las principales reglas de conversión de tipos son las siguientes:

- 1. Si un operando es long double el otro se convierte a long double.
- 2. En otro caso, si es double el otro se convierte a double.
- 3. En otro caso, si es float el otro se convierte a float.
- 4. En otro caso, si es unsigned long int el otro se se convierte a unsigned long int.
- 5. Si un operando es long int y el otro es unsigned int, entonces:
 - Si el unsigned int puede convertirse a long int el operando unsigned int se convertirá en long int.
 - En otro caso, ambos operandos se convertirán a unsigned long int.
- 6. En otro caso, si un operando es long int el otro se convertirá a long int.
- 7. En otro caso, si un operando es unsigned int el otro se convertirá a unsigned int.
- 8. En otro caso, ambos operandos serán convertidos a tipo int si es necesario.

3.2. Conversión de tipos o cast

Se puede convertir una expresión a otro tipo. Para ello se realiza lo siguiente:

```
(tipo datos) expresion
```

En este caso expresión se convierte al tipo tipo datos.

Así por ejemplo, en la siguiente expresión, 5.5 se convierte a entero (obteniéndose 5).

```
( (int) 5.5 % 4)
```

3.2.1. Prioridad de los operadores aritméticos

La prioridad indica el orden en el que se realizan las operaciones aritméticas. Las operaciones con mayor precedencia se realiza antes.

La prioridad de los operadores aritméticos se presenta a continuación:

Prioridad	Operación
Primero	()
Segundo	Negación (signo menos)
Tercero	*, /, %
Cuarto	+,-

Dentro de cada grupo las operaciones se realizan de izquierda a derecha. La expresión:

```
a - b / c * d
es equivalente a
a - ((b/c) * d)
```

3.2.2. Operadores de incremento y decremento

En C existen dos tipos de operadores de incremento y decremento:

- Operador de **incremento** ++ incrementa en uno el operando.
- Operador de **decremento** −− decrementa en uno el operando.

Estos presentan a su vez las siguientes variantes:

- Postincremento, i + +
- Preincremento, ++i
- Postdecremento, i -
- Predecremento, --i

Ejemplo

- La expresión i + +; es equivalente a i = i + 1
- La expresión + + i; es equivalente a i = i + 1
- La expresión i -; es equivalente a i = i 1
- La expresión --i; es equivalente a i=i-1

Hay que tener en cuenta que:

- Si el operador *precede* al operando el valor del operando se modificará **antes** de su utilización.
- Si el operador sique al operando el valor del operando se modificará después de su utilización.

Así por ejemplo, si a = 1

```
printf("a = %d \n", a);
printf("a = %d \n", ++a);
printf("a = %d \n", a++);
printf("a = %d \n", a);
```

entonces se imprime:

```
a = 1
a = 2
a = 2
```

Estos operadores tienen mayor prioridad que los operadores aritméticos.

Ejemplo Indique el resultado de los siguientes fragmentos de código.

$$j = 2;$$
 $j = 2;$ $k = j++ + 4:$ $k = ++j + 4:$

En general, hay que evitar el uso de este tipo de sentencias.

3.3. Operadores relacionales y lógicos

Los operadores relaciones en C son:

Operador	Función
<	menor que
>	mayor que
<=	menor o igual que
>=	mayor o igual que
==	igual que
! =	distinto que

Estos operadores se utilizan para formar expresiones lógicas. El resultado de una expresión lógica es un valor entero que puede ser:

- cierto se representa con un 1
- ullet falso se representa con un 0

Ejemplo Si a = 1 y b = 2, entonces:

Expresión	Valor	Interpretación
a < b	1	cierto
a > b	0	falso
(a+b)! = 3	0	falso
a == b	0	falso
a == 1	1	cierto

3.3.1. Prioridad de los operadores relacionales

La prioridad de este tipo de operadores se presenta a continuación:

Prioridad	Operación	
Primero	()	
Segundo	> < >= <=	
Tercero	== !=	

Los operadores aritméticos tienen mayor prioridad que los operadores relacionales. Dentro de cada grupo las operaciones se realizan de izquierda a derecha.

Ejemplo Si a = 1 y b = 2

Expresión	Valor	Interpretación
a < b == a > b	0	falso
(a < b) == (a > b)	0	falso
1 > (a == 2)	1	cierto
a == (b == 2)	1	cierto

3.4. Operadores lógicos

Los operadores lógicos en C son:

Operador	Función
&&	Y lógica (AND)
	O lógica (OR)
!	NO lógico (NOT)

Estos operadores actúan sobre operandos que son a su vez expresiones lógicas que se interpretan como:

- cierto, cualquier valor distinto de 0
- falso, el valor 0

Se utilizan para formar expresiones lógicas y su resultado es un valor entero que puede ser:

- ullet cierto se representa con un 1
- ullet falso se representa con un 0

3.4.1. Tablas de verdad de los operadores lógicos

Las tablas de verdad indican el resultado de los operadores lógicos.

■ Tabla de verdad del Y *lógico*:

Expresión	Valor	Interpretación
1 && 1	1	cierto
1 && 0	0	falso
0 && 1	0	falso
0 && 0	0	falso

■ Tabla de verdad del O *lógico*:

Expresión	Valor	Interpretación
1 1	1	cierto
1 0	1	cierto
0 1	1	cierto
0 0	0	falso

■ Tabla de verdad de la negación *lógica*:

Expresión	Valor	Interpretación
!1	0	falso
!0	1	cierto

3.4.2. Prioridad de los operadores lógicos

La prioridad de los distintos operadores lógicos se presenta a continuación:

Prioridad	Operación
Primero	()
Segundo	!
Tercero	&&
Cuarto	ll l

&& y || se evalúan de izquierda a derecha, y ! se evalúa de derecha a izquierda.

Ejemplo Si a = 7 y b = 3

Expresión	Valor	Interpretación
(a+b) < 10	0	falso
!((a+b) < 10)	1	cierto
$(a! = 2) \mid\mid ((a+b) \le 10)$	1	cierto
(a > 4) && (b < 5)	1	cierto

Las expresiones lógicas con && o || se evalúan de izquierda a derecha, **sólo** hasta que se ha establecido su valor cierto/falso.

Ejemplo Ssi a = 8 y b = 3, en la sentencia

no se evaluará b < 4 puesto que a > 10 es falso, y por lo tanto el resultado final será falso.

Si a=8 y b=3, en la sentencia

no se evaluará b < 4 puesto que a < 10 es verdadero, y por lo tanto el resultado final será verdadero.

3.5. Resumen de prioridades

A continuación se presenta la relación de las prioridades de los distintos operadores (vistos hasta ahora) de mayor a menor prioridad.

Operador	Evaluación
++ $$ $(post)$	$I \to D$
++ $$ (pre)	$\mathrm{D} o \mathrm{I}$
! – (signo menos)	$\mathrm{D} \to \mathrm{I}$
$(tipo) \ (cast)$	$\mathrm{D} \to \mathrm{I}$
* / %	$\mathrm{I} \to \mathrm{D}$
+ -	$I \to D$
< > <= >=	$\mathrm{I} \to \mathrm{D}$
== !=	$\mathrm{I} \to \mathrm{D}$
&&	$\mathrm{I} \to \mathrm{D}$
	$\mathrm{I} \to \mathrm{D}$

Ejemplo Si a = 7 y b = 3

Expresión	Valor	Interpretación
a + b < 10	0	falso
$a! = 2 a + b \le 10$	1	cierto
a > 4 && b < 5	1	cierto

3.6. Operadores de asignación

identificador = expresion

La forma general del operador de asignación es la siguiente:

```
a = 3;
```

area = lado * lado;

El operador de asignación = y el el igualdad == son **distintos**. Este es un error común que se comete cuando se empieza a programar en C.

C también permite la realización de asignaciones múltiples como la siguiente:

```
id_1 = id_2 = \dots = expresion
```

Las asignaciones se efectúan de derecha a izquierda. Así, en i = j = 5

- 1. A j se le asigna 5
- 2. A i se le asigna el valor de j

3.7. Reglas de asignación

La reglas de asignación a tener en cuenta son las siguientes:

- Si los dos operandos en una sentencia de asignación son de tipos distintos, entonces el valor del operando de la derecha será automáticamente convertido al tipo del operando de la izquierda. Además:
 - 1. Un valor en coma flotante se puede truncar si se asigna a una variable de tipo entero.
 - 2. Un valor de doble precisión puede redondearse si se asigna a una variable de coma flotante de simple precisión.
 - 3. Una cantidad entera puede alterarse si se asigna a una variable de tipo entero más corto o a una variable de tipo carácter.
- Es importante en C utilizar de forma correcta la conversión de tipos.

3.7.1. Operadores de asignación compuestos

C permite la utilización de los siguientes operadores de asignación compuestos, cuyo significado se muestra a continuación.

Expresión	Expresión equivalente		
j += 5	j = j + 5		
j -= 5	j = j - 5		
j *= 5	j = j * 5		
j /= 5	j = j / 5		
j %= 5	j = j % 5		

Los operadores de asignación tienen menor prioridad que el resto.

3.7.2. Ejemplo

Programa que convierte grados Fahrenheit a grados centígrados. Para ello se utiliza la siguiente expresión:

$$C = (5/9) * (F - 32)$$

3.8. Operador condicional

Su forma general es:

```
expresion_1 ? expresion_2 : expresion_3
```

- Si expresion_1 es *verdadero* devuelve expresion_2
- Si expresion_1 es falso devuelve expresion_3
- Su prioridad es justamente superior a los operadores de asignación.
- Se evalúa de derecha a izquierda.
- **Ejemplo:** si a = 1, en la sentencia:

```
k = (a < 0) ? 0 : 100;
```

- Primero se evalúa (a < 0)
- Como es falso el operador condicional devuelve 100
- Este valor se asigna a k. Es decir k toma el valor 100

3.9. Operadores de bits

Estos operadores permiten manejar los bits individuales en una palabra de memoria. Hay varias categorías:

- Operador de complemento a uno.
- Operadores lógicos binarios.
- Operadores de desplazamiento.

3.10. Operador de complemento a uno

El Operador de complemento a uno (~), invierte los bits de su operando, los unos se transforman en ceros y los ceros en unos.

En una máquina de 32 bits:

- n = 0x4325
- ~n = Oxffffbcda

3.11. Operadores lógicos binarios

Los operadores lógicos binarios de C son los siguientes:

Operador	Función
&	AND binario
	OR binario
^	OR exclusivo binario

Las operaciones se realizan de forma independiente en cada par de bits que corresponden a cada operando.

a	b	a & b	a b	a ^ b
1	1	1	1	0
1	0	0	1	1
0	1	0	1	1
0	0	0	0	0

Primero se comparan los bits menos significativos, luego los siguientes bits menos significativos y así sucesivamente.

A continuación se muestra un ejemplo de uso

```
#include <stdio.h>
int main(void)
{
 int a = 8;
 int b = 5;
 int c = 3;
```


```
printf("%d\n", a & b);
printf("%d\n", b & c);
printf("%d\n", a | c);
printf("%d\n", b ^ c);
return 0;
}
```

Este programa imprime: 0, 1, 11, 6

3.12. Máscaras

El enmascaramiento es un proceso en el que un patrón dado de bits se convierte en otro patrón por medio de una operación lógica a nivel de bits. El segundo operando se llama **máscara**.

El siguiente programa obtiene los cuatros bits menos significativos de un número dado.

```
#include <stdio.h>
#define MASCARA OxF
int main(void)
{
 int n;
 printf("Introduzca n: ");
 scanf("%d", &n);
 printf("bits menos signif. = %d\n", n & MASCARA );
 return 0;
}
```

3.13. Operadores de desplazamiento

Los operadors de desplazamiento son:

- Desplazamiento a la izquierda: <
- Desplazamiento a la derecha: >>

Requieren dos operandos, el primero es un operando de tipo entero que representa el patrón de bits a desplazar. El segundo es un entero sin signo que indica el número de desplazamientos.

Por ejemplo, si a=8

Expresión	Valor
a << 1	16
a << 2	32
a << 3	64
a >> 3	1

Los operadores de asignación binarios son:

Capítulo 4

Sentencias de control

Este capítulo se dedica a describir las principales estructuras de control de C.

4.1. Introducción

Los principales tipos de estructuras de programación (ver figura 4.1) son:

- Secuencia: ejecución sucesiva de dos o más operaciones.
- Selección: se realiza una u otra operación, dependiendo de una condición.
- Iteración: repetición de una operación mientras se cumpla una condición.

Figura 4.1: Estructuras de programación

4.2. Sentencia if

Su forma general es:

```
if (expresion)
sentencia
```

Si expresion es verdadera (valor mayor que 0) se ejecuta sentencia. La expresion debe estar entre paréntesis.

En el caso de que sentencia sea compuesta, la forma general debería ser la siguiente:

El diagrama de flujo de esta sentencia es el que se muestra en la figura 4.2.

Figura 4.2: Diagrama de flujo de la sentencia if

Ejemplo El siguiente programa lee un número e indica si es par.

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

 /* leer el numero */
 printf("Introduzca un numero: ");
 scanf("%d", &numero);

 if ((numero % 2) == 0)
 printf("El numero %d es par.\n", numero);

 return 0;
}
```

Ejemplo El siguiente programa lee un número y lo eleva al cuadrado si es par.

4.3. Sentencia if-else

Su forma general es:

```
if (expression)
 sentencia 1
else
 sentencia 2
```

Si expresion es:

- verdadera (valor mayor que 0) se ejecuta sentencia 1.
- falsa (valor igual a 0) se ejecuta sentencia 2.

Si las sentencias son compuestas se encierran entre { }. Las sentencias pueden ser a su vez sentencias if-else. Por ejemplo:

```
if (e1)
 if (e2)
 S1
 else
 S2
else
 S3
```

El diagrama de flujo de esta sentencia es el que se muestra en la figura 4.3.

Ejemplo El siguiente programa lee un número y dice si es par o impar.

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

 /* Leer el numero */
 printf("Introduzca un numero: ");
```


Figura 4.3: Diagrama de flujo de la sentencia if-else

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

if ((numero % 2) == 0)
 printf("El numero %d es par.\n", numero);

else
 printf("El numero %d es impar.\n", numero);

return 0;
```

4.4. Sentencia for

}

Su forma general es:

```
for (expresion 1; expresion 2; expresion 3)
 sentencia
```

Inicialmente se ejecuta expresión 1. Esta expresión se inicializa con algún parámetro que controla la repetición del bucle. La expresión expresion 2 es una condición que debe ser cierta para que se ejecute sentencia. La expresión expresion 3 se utiliza para modificar el valor del parámetro.

El bucle se repite mientras expresion 2 no sea cero (falso). Si sentencia es compuesta se encierra entre { } Si expresion 1 y expresion 3 se pueden omitir. Si se omite expresion 2 se asumirá el valor permanente de 1 (cierto) y el bucle se ejecutará de forma indefinida.

El diagrama de flujo de esta sentencia es el que se muestra en la figura 4.4.

Ejemplo El siguiente programa imprime los 100 primeros números.

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


Figura 4.4: Diagrama de flujo de la sentencia for

```
for (numero=0; numero <100; numero++)
 printf("%d\n", numero);

return 0;
}</pre>
```

La figura 4.5 muestra el diagrama de flujo del programa anterior.

4.5. Sentencia while

Su forma general es la siguiente:

```
while (expresion) sentencia
```

La sentencia sentencia se ejecutará mientras el valor de expresion sea verdadero (distinto de 0). En la sentencia anterior primero se evalúa expresion. Lo normal es que sentencia incluya algún elemento que altere el valor de expresion, proporcionando así la condición de salida del bucle.

Si la sentencia es compuesta se encierra entre { }, de la siguiente forma:

```
while (expression) {
 sentencia 1
 sentencia 2
 .
 .
 sentencia N
}
```

El diagrama de flujo de la sentencia while es el se muestra en la figura 4.6.

Ejemplo El siguiente programa lee un número N y calcula $1+2+3+\ldots+N$

Figura 4.5: Diagrama de flujo para el programa que imprime los 100 primeros números naturales

Figura 4.6: Diagrama de flujo de la sentencia while

```
#include <stdio.h>
int main(void)
{
 int N;
 int suma = 0;
 /* leer el numero N */
```


4.6. Sentencia do-while

Su forma general es la siguiente:

```
do
 sentencia
while (expresion);
```

La sentencia sentencia se ejecutará mientras el valor de expresion sea verdadero (distinto de 0). En este tipo de bucles sentencia siempre se ejecuta al menos una vez (diferente a while). Lo normal es que sentencia incluya algún elemento que altere el valor de expresion, proporcionando así la condición de salida del bucle.

Si la sentencia es compuesta se encierra entre { }, de la siguiente manera:

```
do {
 sentencia 1
 sentencia 2
 .
 .
 sentencia N
}while (expression);
```

Para la mayoría de las aplicaciones es mejor y más natural comprobar la condición antes de ejecutar el bucle (bucle while).

El diagrama de flujo de esta sentencia es el que se muestra en la figura 4.7.

Ejemplo El siguiente programa lee de forma repetida un número e indica si es par o impar. El programa se repite mientras el numero sea distinto de cero.

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

 do {
 /* se lee el numero */
 printf("Introduzca un numero: ");
 scanf("%d", &numero);

 if ((numero % 2) == 0)
 printf("El numero %d es par.\n", numero);
 else
 printf("El numero %d es par.\n", numero);
```


Figura 4.7: Diagrama de flujo de la sentencia do

```
} while (numero != 0)

return 0;
}
```

4.7. Sentencia switch

Su forma general es la siguiente:

La expresión expresion devuelve un valor entero (también puede ser de tipo char).

Las expresiones exp 1, ..., exp no representan expresiones constantes de valores enteros (también caracteres).

El diagrama de flujo de este tipo de sentencias se muestra en la figura 4.8.

Figura 4.8: Diagrama de flujo de la sentencia switch

```
#include <stdio.h>
int main(void)
 char letra;
 printf("Introduzca una letra: ");
 scanf("%d", &letra);
 switch(letra) {
 case ':
 , .
 printf("Vocal %c\n", letra);
 break;
 case
 ,
 printf("Vocal %c\n", letra);
 break;
 default:
 printf("Consonante %c\n", letra);
```


```
}
return 0;
}
```

4.8. Bucles anidados

Los bucles se pueden *anidar* unos en otros. Se pueden anidar diferentes tipos de bucles. Es importante estructurarlos de forma correcta.

Ejemplo El siguiente programa calcula $1 + 2 + \dots N$ mientras N sea distinto de 0.

```
#include <stdio.h>
int main (void)
 int N;
 int suma;
 int j;
 l ob
 /* leer el numero N */
 printf("Introduzca N: ");
 scanf("%d", &N);
 suma = 0;
 for (j = 0; j \le N; j++) /* bucle anidado */
 suma = suma + j;
 printf("1 + 2 + ... + N = %d\n", suma);
 /* fin del bucle do */
 } while (N > 0);
 return 0;
}
```

4.9. Sentencia break

Esta sentencia se utiliza para terminar la ejecución de bucles o salir de una sentencia switch. Es necesaria en la sentencia switch para transferir el control fuera de la misma.

En caso de bucles anidados, el control se transfiere fuera de la sentencia más interna en la que se encuentre, pero no fuera de las externas.

Esta sentencia **no** es aconsejable el uso de esta sentencia en bucles contrario a la programación estructurada. Sin embargo, puede ser útil cuando se detectan errores o condiciones anormales.

Ejemplo El siguiente programa calcula la media de un conjunto de datos.

- Primera versión: utiliza la sentencia break.
- Segunda versión: estructurada no utiliza la sentencia break.


```
#include <stdio.h>
#include <stdbool.h>
int main(void)
  float valor;
  float suma = 0.0;
  float media;
  int cont;
  int total;
 int error = false;
 int leidos;
 printf("Cuantos datos: ");
 scanf("%d", &total);
 for(cont = 0; cont < total; cont++) {</pre>
 printf("Introduzca valor: ");
 leidos = scanf("%f", &valor);
 if (leidos == 0) {
 error = true;
 break;
 }
 suma = suma + valor;
 }
 if (error)
 printf("Error en la lectura de los datos\n");
 else {
 if (total > 0) {
 media = suma / total;
 printf("Media = %f\n", media);
 }
 printf("El numero de datos es 0\n");
 }
 return 0;
}
#include <stdio.h>
#include <stdbool.h>
int main(void)
  float valor;
  float suma = 0.0;
  float media;
  int cont = 0;
  int total;
  int error = false;
 int leidos;
 printf("Cuantos datos: ");
```


```
scanf("%d", &total);
 while ((cont < total) && (!error)) {
 printf("Introduzca valor: ");
 leidos = scanf("%f", &valor);
 if (leidos == 0)
 error = true;
 else {
 suma = suma + valor;
 cont = cont + 1;
  }
 if (error)
 printf("Error en la lectura de los datos\n");
 if (total > 0){
 media = suma / total;
 printf("Media = %f\n", media);
 else
 printf("El numero de datos es 0\n");
 return 0;
}
```


Capítulo 5

Funciones

En este capítulo se describe el uso de las funciones en los programas escritos en C, y se presentan las bases de la programación estructurada.

5.1. Introducción

#include <stdio.h>

Una función es un segmento de programa que realiza una determinada tarea. Todo programa C consta de una o más funciones. Una de estas funciones se debe llamar main(). Todo programa comienza su ejecución en la función main().

El uso de funciones permite la descomposición y desarrollo modular. Permite dividir un programa en componentes más pequeños: funciones.

Ejemplo El siguiente programa que calcula el máximo de dos números, utilizando la función maximo.

```
int maximo(int a, int b);
 /* Declaracion de funcion (prototipo) */
int main (void)
 int x, y;
 int max;
 printf("Introduzca dos numeros: ");
 scanf("%d %d", &x, &y);
 max = maximo(x,y);
 /* llamada a la funcion */
 printf("El maximo es %d\n", max);
 return 0;
}
int maximo(int a, int b) /* definicion de la funcion */
 int max;
 if (a > b)
 max = a;
 else
 max = b;
 return(max); /* devuelve el valor maximo */
}
```


Ejemplo El siguiente programa que dice si un número es cuadrado un perfecto.

```
#include <stdio.h>
#include <math.h>
#include <stdbool.h>
void explicacion(void);
int cuadrado_perfecto(int x);
int main(void)
 int n;
 int perfecto;
 explicacion();
 scanf("%d", &n);
perfecto = cuadrado_perfecto(n);
 if (perfecto)
 printf("%d es cuadrado perfecto.\n", n);
 printf("%d no es cuadrado perfecto.\n", n);
 return 0;
}
void explicacion(void)
 printf("Este programa dice si un numero ");
 printf("es cuadrado perfecto \n");
 printf("Introduzca un numero: " );
 return;
}
int cuadrado_perfecto(int x)
{
 int raiz;
 int perfecto;
 raiz = (int) sqrt(x);
 if (x == raiz * raiz)
 perfecto = true; /* cuadrado perfecto */
 perfecto = false; /* no es cuadrado perfecto */
 return(perfecto);
}
```

Para compilar este programa, se puede utilizar el siguiente mandato en el que se inidica que se enlace el ejecutable con la biblioteca matemática (-lm).

```
gcc -Wall -o perfecto perfecto.c -lm
```

5.2. Definición de una función

El formato general de definición de una función es el siguiente:

```
tipo nombre(tipo1 arg1, ..., tipoN argN)
```


```
{
 /* CUERPO DE LA FUNCION */
}
```

Los argumentos se denominan **parámetros formales**. Como puede apreciarse la función devuelve un valor de tipo tipo. Si se omite tipo se considera que devuelve un int. Cuando la funcion no devuelve ningún tipo se indica con void. De igual manera, si la función no tiene argumentos, se colocará void entre los paréntesis, tal y como se muestra en siguiente ejemplo.

```
void explicacion(void)
```

Entre llaves se encuentra el *cuerpo* de la función (igual que main()), que incluye la sentencias de la función. La sentencia return finaliza la ejecución y devuelve un valor a la función que realizó la llamada.

```
return(expresion);
```

En C hay que tener en cuenta dos cosas relacionadas con las funciones:

- Una función sólo puede devolver un valor.
- En C no se pueden anidar funciones.

5.3. Declaración de funciones: prototipos

La forma general de declarar un función es la siguiente:

```
tipo nombre(tipo1 arg1, ..., tipoN argN);
```

La declaración o prototipo de una función especifica el nombre de la función, el valor que devuelve y los tipos de parámetros que acepta. Esta declaración finaliza con ; y no incluye el cuerpo de la función.

No es obligatorio declarar un función pero si aconsejable, ya que permite la comprobación de errores entre las llamadas a una función y la definición de la función correspondiente.

Ejemplo la siguiente función calcula x elevado a y (con y entero).

```
float potencia (float x, int y); /* prototipo */
float potencia (float x, int y) /* definicion */
{
 int i;
 float prod = 1;

 for (i = 0; i < y; i++)
 prod = prod * x;

 return(prod);
}</pre>
```

5.4. Llamadas a funciones

Para llamar a una función se especifica su nombre y la lista de argumentos. Por ejemplo:

```
maximo(2, 3);
```


Se denominan **parámetros formales** a los que aparecen en la definición de la función, y **parámetros reales** a los que se pasan en la llamada a la función. En una llamada a una función habrá un argumento real por cada argumento formal.

Los parámetros reales pueden ser:

- Constantes.
- Variables simples.
- Expresiones complejas

Pero deben ser del mismo tipo de datos que el argumento formal correspondiente. Cuando se pasa un valor a una función se copia el argumento real en el argumento formal. Se puede modificar el argumento formal dentro de la función, pero el valor del argumento real no cambia: **paso de argumentos por valor**. En C todos los parámetros se pasan por **valor**.

El proceso de llamada a una función se puede apreciar en la figura 5.1.

Figura 5.1: Proceso de llamada a una función

Ejemplo El siguiente programa que lee el número de caracteres introducidos hasta fin de fichero.

```
#include <stdio.h>
int cuenta_caracteres(void);

int main(void)
{
 int num_car;
 num_car = cuenta_caracteres();
```


5.5. Recursividad

Una función **recursiva** es aquella que se llama a sí misma de forma repetida hasta que se cumpla alguna condición.

Un ejemplo de función recursiva es el factorial de un número, cuya definición se muestra a continuación.

$$f(n) = \begin{cases} 1 & \text{si } n = 0 \\ n * f(n-1) & \text{si } n > 0 \end{cases}$$

El siguiente fragmento de código incluye una función en C que calcula el factorial de forma recursiva.

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

5.6. Macros

La sentencia #define se puede utilizar para definir macros. Una macro es un identificador equivalente a una expresión, sentencia o grupo de sentencias.

Ejemplo el siguiente programa calcula el máximo de dos números utilizando una macro denominada maximo.

```
#include <stdio.h>
#define maximo(a,b) ((a > b) ? a : b)
int main(void)
{
 int x, y;
 int max;
```


```
printf("Introduzca dos numeros: ");
scanf("%d %d", &x, &y);

max = maximo(x,y);  /* uso de la macro */
printf("El maximo es %d\n", max);

return 0;
}
```

El preprocesador sustituye todas las referencias a la macro que aparezcan dentro de un programa antes de realizar la compilación, por lo que es importante que no haya blancos entre el identificador y el paréntesis izquierdo. Así el código anterior se sustituye por el siguiente:

```
int main(void)
{
 int x, y;
 int max;

 printf("Introduzca dos numeros: ");
 scanf("%d %d", &x, &y);

 max = ((x > y) ? x : y);
 printf("El maximo es %d\n", max);

 return 0;
}
```

Utilizando macros no se produce llamada a función por lo tanto el programa ejecuta con mayor velocidad. Sin embargio, se repite el código en cada uso de la macro con lo que se obtiene un código objeto más grande. Hay que tener siempre en mente que una macro no es una llamada a función.

Ejemplo Dada la siguiente definición de macro:

5.7. Programación estructurada

max = b;

Las técnicas de programación estructurada tiende a construir programas fácilmente comprensibles. Se basa en la técnica de diseño mediante refinamiento progresivo, en el que las operaciones se van descomponiendo poco a poco hasta llegar a operaciones básicas.

Figura 5.2: Construcciones básicas de la programación estructurada

La figura 5.2 presenta las construcciones básicas de la programación estructurada: Cuando se utilizan técnicas de programación estructurada:

- Todos los bloques y funciones tienen un único punto de entrada.
- Todos los bloques y funciones tienen un único punto de salida.

Ejemplo El siguiente programa calcula la hipotenusa de un triángulo rectángulo. utilizando la siguiente expresión:

$$h = \sqrt{(a^2 + b^2)}$$

los pasos a seguir para desarrollar el programa son:

- 1. Leer a y b función scanf()
- 2. Calcular h según la fórmula dada definimos una función hipotenusa().
- 3. Imprimir el valor de h función printf().

A continuación se presenta un programa que resuelve el problema anterior.

```
#include <stdio.h>
#include <math.h>
float hipotenusa(float a, float b); /* prototipo */
int main(void)
{
 float a, b;
 float h;
 int error;

 printf("Introduzca a y b: ");
 error = scanf("%f %f", &a, &b);
 if (error !=2)
 printf("Error al leer a y b\n");
 else
 {
 h = hipotenusa(a,b);
 printf("La hipotenusa es %f\n", h);
}
```


```
return 0;
}
float hipotenusa(float a, float b)
{
 float h;
 h = sqrt(pow(a,2) + pow(b, 2));
 return(h);
}
```


Capítulo 6

Punteros y ámbito de las variables

6.1. Organización de la memoria

La memoria del computador se encuentra organizada en grupos de **bytes** que se denominan **pal-abras** (ver figura 6.1). Dentro de la memoria cada dato ocupa un número determinado de bytes:

- Un char 1 byte.
- Un int 4 bytes (en un computador de 32 bits).

A cada byte o palabra se accede por su dirección. Si x es una variable que representa un determinado dato el compilador reservará los bytes necesarios para representar x (4 bytes si es de tipo int).

Figura 6.1: Organización de la memoria del computador

6.2. Punteros

Si x es una variable, &x representa la dirección de memoria de x, es decir, la dirección de memoria donde se almacena el valor de la variable x. Al operador & se le denomina operador de dirección.

Un **puntero** es una variable que almacena la dirección de otro objeto (variable, función, ...).

NO su valor.

Ejemplo El siguiente ejemplo presenta el uso de punteros.

```
#include <stdio.h>
int main (void)
 int x;
 /* variable de tipo entero */
 /* variable de tipo
 variable de tipo
 puntero a entero
 = 5;
 px = &x; /* asigna a px la direccion de x */
 *px; /* asigna a y el contenido de la
 direccion almacenada en px */
 printf("x = \frac{d}{n}, x);
 printf("y = %d n", y);
 printf("*px = %d\n", *px);
 return 0;
}
```

La expresión *px representa el contenido almacenado en la dirección a la que apunta px. El operador * se denomina operador de indirección y opera sobre una variable de tipo puntero (ver figura 6.2). Es importante recordar que un puntero representa la dirección de memoria del objeto al que apunta,

Figura 6.2: Uso de punteros

6.3. Declaración de punteros

Los punteros al igual que el resto de variables deben declararse antes de usarlos. La declaración de una variable de tipo puntero se realiza de la siguiente forma:

```
tipo_dato *variable_ptr;
```

El identificador variable_ptr es el nombre de la variable puntero, y tipo_dato se refiere al tipo de dato apuntado por el puntero.

Ejemplos

```
int *numero;float *p;char *letra;
```

La variable variable_ptr sólo puede almacenar la dirección de variables de tipo tipo_dato. Para usar un puntero se debe estar seguro de que apunta a una dirección de memoria correcta.

Es importante recordar que un puntero no reserva memoria. El siguiente fragmento de programa es incorrecto:

```
int *p;
  *p = 5;
¿A qué dirección de memoria apunta p? ¿Dónde se almacena el 5?
El siguiente fragmento sí es correcto:
  char *p;
  char letra;

letra = ';
  p = &letra;
```

En este caso, p almacena la dirección de letra, es decir, apunta a una dirección conocida. La variable *p representa el valor almacenado en letra (i'a').

Ejemplo El siguiente ejemplo muestra como pueden asignarse punteros del mismo tipo entre sí.

```
float n1;
float n2;
float *p1;
float *p2;

n1 = 4.0;
p1 = &n1;

p2 = p1;

n2 = *p2;

n1 = *p1 + *p2;
```

Dado el fragmento de código anterior, ¿cuánto vale n1 y n2?

6.4. Paso de punteros a una función

Cuando se pasa un puntero a una función, lo que se está pasando (por valor) a la función es una dirección de memoria, **no** se pasa una copia del dato al que apunta, sino la dirección del dato al que apunta. El uso de punteros permite simular en C el paso de argumentos por **referencia**. Recuerde, que en el capítulo anterior se dijo que en C todos los argumentos se pasan por valor.

Cuando un argumento se pasa por valor, el dato (el valor) se *copia* a la función. Esto quiere decir que un argumento pasado por valor no se puede modificar dentro de la función.

Cuando se pasa un argumento por referencia (cuando un puntero se pasa a una función), se pasa la dirección del dato, lo que implica que el contenido de la dirección se puede modificar en la función. Por lo tanto los argumentos pasados por referencia, si se pueden modificar.

El uso de punteros como argumentos de funciones permite que el dato sea alterado globalmente dentro de la función, y por tanto, el comportamiento es similar a si estuvieramos pasando el argumento por referencia.

Ejemplo El siguiente ejemplo ilustra el paso de parámetros por valor.

```
#include <stdio.h>
void funcion(int a, int b); /* prototipo */
int main(void)
 int x = 2;
 int y = 5;
 printf("Antes x = %d, y = %d n", x, y);
 funcion(x, y);
 printf("Despues x = %d, y = %d n", x, y);
 return 0;
}
void funcion(int a, int b)
 a = 0;
 b = 0;
 printf("Dentro a = %d, b = %d\n", a, b);
 return;
}
```

La figura 6.3 ilustra el paso de parámetros por valor.

Ejemplo El siguiente ejemplo muestra como se puede simular el paso de parámetros por referencia en C.

```
#include <stdio.h>
void funcion(int *a, int *b); /* prototipo */
int main(void)
{
 int x = 2;
 int y = 5;

 printf("Antes x = %d, y = %d\n", x, y);
 funcion(&x, &y);
 printf("Despues x = %d, y = %d\n", x, y);
 return 0;
}
void funcion(int *a, int *b)
{
```


Figura 6.3: Paso de parámetros por valor

```
*a = 0;
*b = 0;

printf("Dentro *a = %d, *b = %d\n", *a, *b);

return;
}
```

En la figura 6.4 se ilustra el paso de parámetros por referencia.

Ejemplo La siguiente rfFunción intercambia el valor de dos variables.

```
#include <stdio.h>
void swap(int *a, int *b); /* prototipo */
int ain(void)
{
 int x = 2;
 int y = 5;

 printf("Antes x = %d, y = %d\n", x, y);
 swap(&x, &y);
 printf("Despues x = %d, y = %d\n", x, y);

 return 0;
}

void swap(int *a, int *b)
{
 int temp;
```


Figura 6.4: Paso de parámetros por referencia

```
temp = *b;
*b = *a;
*a = temp;
return;
}
```

6.4.1. Puntero NULL

Cuando se asigna $\bf 0$ a un puntero, éste no apunta a ningún objeto o función. La constante simbólica $\bf NULL$ definida en $\bf stdio.h$ tiene el valor $\bf 0$ y representa el puntero nulo. Es una buena técnica de programación asegurarse de que todos los punteros toman el valor $\bf NULL$ cuando no apuntan a ningún objeto o función.

```
int *p = NULL;
```

Para ver si un puntero no apunta a ningún objeto o función, se puede utilizar el siguiente fragmento de código:

```
if (p == NULL)
 printf("El puntero es nulo\n");
else
 printf("El contenido de *p es\n", *p);
```


6.5. El operador sizeof

Este operador devuelve el tamaño en bytes que ocupa un tipo o variable en memoria. El siguiente fragmento de cedido imprime el número de bytes que ocupan distintos tipos de datos.

```
#include <stdio.h>
int main(void)
{
 float num;

 printf("Un int ocupa %d bytes\n", sizeof(int));
 printf("Un char ocupa %d bytes\n", sizeof(char));
 printf("Un float ocupa %d bytes\n", sizeof(float));
 printf("Un double ocupa %d bytes\n", sizeof(double));
 printf("Un ocupa %d bytes\n", sizeof(num));
 return 0;
}
```

6.6. Ámbito de las variables y tipos de almacenamiento

Existen dos formas de caracterizar una variable:

- Por su tipo de datos.
- Por su tipo de almacenamiento.

El tipo de dato se refiere al tipo de información que representa la variable (int, char, ...). El tipo de almacenamiento se refiere a su permanencia y a su *ámbito*.

El **ámbito** de una variable es la porción del programa en la cual se reconoce la variable. Según el ámbito, las variables pueden ser:

- Variables locales.
- Variables globales.

Según el tipo, las variables pueden ser:

- Variables automáticas.
- Variables estáticas.
- Variables externas.
- Variables de tipo registro.

6.7. Variables locales

Las variables locals sólo se reconocen dentro de la función donde se definen. Son invisibles al resto. Una variable local normalmente no conserva su valor una vez que el control del programa se transfiere fuera de la función. Así en el siguiente ejemplo la variable local a de la función main es distinta a la variable a de la función funcion1.


```
#include <stdio.h>
void funcion1(void);
int main (void)
 /* variable local */
 int a = 1;
 int b = 2;
 /* variable local */
 funcion1();
 printf("a = \frac{1}{2}d, b = \frac{1}{2}d \n", a, b);
 return 0;
}
void funcion1(void)
 /* variable local */
 int a = 3;
 int c = 4;
 /* variable local */
 printf("a = %d, c = %d \n", a, c);
 return;
}
```

6.8. Variables globales

Una variable global se declaran fuera de las funciones y antes de su uso, y pueden ser accedidas desde cualquier función. Así, en el siguiente ejemplo a es una variable global y puede accedrse desde la función main y la función funcion1.

```
#include <stdio.h>
void funcion1(void);
int a = 1000;
 /* variable global */
int main(void)
 int b = 2;
 /* variable local */
 funcion1();
 printf("a = \frac{1}{2}d, b = \frac{1}{2}d \n", a, b);
 return 0;
}
void funcion1(void)
{
 /* variable local */
 int c = 4;
 printf("a = \frac{1}{2}d, c = \frac{1}{2}d \n", a, c);
 return;
```

Las variables globales mantienen los valores que se les asignan en las funciones. Es mejor hacer uso de variables locales para evitar efectos secundarios o laterales, como el que se muestra en el siguiente ejemplo.

```
#include <stdio.h>
void funcion1(void);
int a; /* variable global */
int main(void)
```


```
printf("Antes a = %d\n", a);
funcion1();
printf("Despues a = %d\n", a);

return 0;
}
void funcion1(void)
{
 a = 1000;
 return;
}
```

6.9. Variables automáticas

Las variables automáticas son las variables locales que se definen en las funciones. Su ámbito es local y su vida se restringe al tiempo en el que está activa la función. Los parámetros formales se tratan como variables automáticas. Este tipo de variables s pueden especificar con la palabra reservada auto aunque no es necesario.

```
#include <stdio.h>
int main(void)
{
 auto int valor; /* equivalente a int valor */
 valor = 5;
 printf("El valor es %d\n", valor);
 return 0;
}
```

6.10. Variables estáticas

El ámbito de una variable estática es local a la función en la que se define, sin embargo, su vida coincide con la del programa por lo que retienen sus valores durante toda la vida del programa.

Se especifican con la palabra reservada static.

Ejemplo El siguiente ejemplo hace uso de una variable de tipo **static** para contabilizar el número de veces que se invoca a una función.

```
#include <stdio.h>
void funcion(void);
int main(void)
{
 funcion();
 funcion();
 funcion();
}
return 0;
}
```


```
{
 static int veces = 0;

 veces = veces + 1;
 printf("Se ha llamado %d veces a funcion\n", veces);

 return;
}
```

6.11. Variables de tipo registro

Este tipo de variables informan al compilador que el programador desea que la variable se almacene en un lugar de rápido acceso, generalmente en los registros del computador. Si no existen registros disponibles se almacenará en memoria.

Este tipo de variables se especifican con la palabra reservada register como se muestra en el siguiente ejemplo.

```
#include <stdio.h>
int main(void)
{
 register int j;
 for (j = 0; j < 10; j++)
 printf("Contador = %d\n", j);
 return 0;
}</pre>
```

6.12. Variables externas

Una variable extena es una variable global. Hay que distinguir entre definición y declaración de variable externa.

- Una definición se escribe de la misma forma que las variables normales y reserva espacio para la misma en memoria.
- Una declaración no reserva espacio de almacenamiento. Se especifica con extern.

Este tipo de variables se emplean cuando un programa consta de varios módulos, de tal manera que en uno en uno de ellos se define la variable y en los demás se declara con la palabra reservada (extern). Si se define en todos los módulos, el enlazador generaría un error al obtener el ejecutable indicando que se está redefiniendo múltiples veces una variable. Si se declara en todos, pero no se define en ninguno, el enlazador también generaría un error, al indicar que la variable no se define en ningún sitio.

Ejemplo Considere un programa compuesto por dos módulos. El Módulo principal que contiene la función main (almacenado en el fichero main.c) es el siguiente:

```
#include <stdio.h>
extern int valor; /* se declara */
void funcion(void);
```


```
int main(void)
{
 funcion();
 printf("Valor = %d\n", valor);

 return 0;
}

El módulo auxiliar (aux.c) es el sigiuente:
int valor; /* se define la variable */
void funcion(void)
{
 valor = 10;
 return;
}
```

Como puede verse ambos módulos utilizan la variable valor de tipo int. La variable se define en el módulo auxiliar (se reserva memoria para ella) y se declara (se utiliza) en los dos.

Para obtener el ejecutable, se compilan los módulos por separado de la siguiente forma:

```
gcc -c -Wall main.c
gcc -c -Wall aux.c
```

Estos dos mandatos obtienen dos módulos objetos: main.o y aux.o. El ejecutable (prog) se genera de la siguiente forma:

```
gcc main.o aux.o -o prog
```


Capítulo 7

Cadenas de caracteres

7.1. Introducción

Una cadena de caracteres es un conjunto o vector de caracteres.

- á' representa un carácter individual.
- "Hola" representa una cadena de caracteres.
- "a" representa una cadena de caracteres compuesta por un único carácter.
- Todas las cadenas de caracteres en C finalizan con el carácter nulo de C ('\0').
- Este carácter indica el fin de una cadena de caracteres.
- La cadena "hola" se almacena en memoria:
- y su longitud es 4 (no se incluye el carácter nulo).

7.2. Declaración de cadenas de caracteres

```
La definición:
```

```
char cadena[] = "Hola";
```

Declara una cadena denominada cadena y reserva espacio para almacenar los siguientes caracteres:

```
'H' 6' 'l' á' '\0'
```

Por ejemplo:

Figura 7.1: Ejemplo de cadena de caracteres


```
#include <stdio.h>
int main(void)
{
 char cadena[] = "hola";

 printf("La cadena es %s \n", cadena);
 printf("Los caracteres son: \n");
 printf("%c \n", cadena[0]);
 printf("%c \n", cadena[1]);
 printf("%c \n", cadena[2]);
 printf("%c \n", cadena[3]);
 printf("%c \n", cadena[4]);

 return 0;
}
```

En el programa anterior, cadena[i] representa el i-ésimo caracter de la cadena.

La declaración

```
char cadena[80];
```

Declara una cadena de caracteres denominada cadena compuesta por 80 caracteres incluido el carácter nulo.

La declaración

```
char cadena[4] = "Hola";
```

Declara una cadena de exactamente 4 caracteres que no incluye el carácter nulo por lo que no se tratará de forma correcta como una cadena de caracteres.

7.3. Asignación de valores a cadenas de caracteres

La asignación de valores iniciales a una cadena se puede realizar en su declaración:

```
char cadena[5] = "Hola";
char cadena[10] = "Hola";
```

NO se puede asignar valores de la siguiente forma:

```
cadena = "Hola";
```

Una forma de asignar un valor a una cadena es mediante la función de biblioteca strcpy declarada en el archivo de cabecera string.h.

```
strcpy(cadena, "Hola");
```

cadena debe tener suficiente espacio reservado.

La función strcpy(cadena1, cadena2); copia cadena1 en cadena2 incluyendo el carácter nulo. La función strcpy se encuentra declarada en el archivo de cabecera string.h

7.4. Lectura y escritura de cadenas de caracteres

El siguiente programa ilustra cómo leer y escribir una cadena de ccaracteres.

```
#include <stdio.h>
#define TAM_CADENA 80
int main(void)
```


```
{
  char cadena[TAM_CADENA];
  printf("Introduzca una cadena: ");
  scanf("%s", cadena);
  printf("La cadena es %s\n", cadena);
  return 0;
}
```

La función de biblioteca scanf deja de buscar cuando encuentra un blanco. Por lo tanto si se introduce

Hola a todos

solo se leerá Hola. No es necesario el operador de dirección (&) ya que cadena representa de forma automática la dirección de comienzo.

7.5. Paso de cadenas de caracteres a funciones

Cuando se pasa una cadena a una función se pasa la dirección de comienzo de la misma. Por lo tanto la cadena se puede modificar en la función.

Por ejemplo:

```
#include <stdio.h>
#define TAM_LINEA 80

void leer_linea(char linea[]);
int main(void)
{
 char linea[TAM_LINEA];

 leer_linea(linea);
 printf("La linea es: ");
 printf(linea);
 printf("\n");

 return 0;
}

void leer_linea(char linea[])
{
 gets(linea);
 return;
}
```

La función de biblioteca gets() ha sido sustituido en el último estándar de C (C11) por la función de biblioteca gets_s(s, n), que lee como mucho n caracteres hasta llegar al fin de línea que es descartado.

7.6. Ejemplos

El siguiente programa lee líneas hasta fin de fichero y cuenta el número de caracteres de cada línea:


```
#include <stdio.h>
#define TAM_LINEA
int longitud(char cadena[]);
int main(void)
 char linea[TAM_LINEA];
  int num_car;
 while (gets(linea) != NULL) {
 num_car = longitud(linea);
 printf("Esta linea tiene %d caracteres\n", num_car);
 return 0;
}
int longitud(char cadena[])
 int j = 0;
 while (cadena[j] != '\0')
 j++;
 return(j);
}
El siguiente programa lee una línea en minúsculas y la convierte a mayúsculas.
#include <stdio.h>
#include <ctype.h>
#define TAM_LINEA
void Convertir_may(char min[], char may[]);
int main(void)
 char linea_min[TAM_LINEA];
 char linea_may[TAM_LINEA];
 while (gets_(linea_min) != NULL) {
 Convertir_may(linea_min, linea_may);
 puts(linea_may);
 }
 return 0;
}
void Convertir_may(char min[], char may[])
 int j = 0;
 while (min[j] != '\0') {
 may[j] = toupper(min[j]);
```


```
}
may[j] = '\0';
return;
}
```

7.7. Principales funciones de biblioteca para manejar cadenas

En <string.h> se declaran las funciones de biblioteca que permiten trabajar con cadenas de caracteres.

Función	Significado
strcpy	Copia una cadena en otra
strlen	Longitud de la cadena
strcat	Concatenación de cadenas
strcmp	Comparación de dos cadenas
strchr	Buscar un carácter dentro de una cadena
strstr	Buscar una cadena dentro de otra

En <stdlib.h> se declaran:

-		Significado
-	atoi	Convierte una cadena a un entero (int)
	atol	Convierte una cadena a un entero largo (long)
	atof	Convierte una cadena a un real (double)

Vectores y matrices

8.1. Introducción

Un vector o *array* es un conjunto de valores, todos del mismo tipo, a los que se da un nombre común, distinguiendo cada uno de ellos por su índice.

$$V = (V_0, V_1, \dots V_n)$$

El número de índices determina la dimensión del vector.

En C los datos individuales de un vector pueden ser de cualquier tipo (int, char, float, etc.)

8.2. Definición de un vector

Un vector unidimensional se declara:

```
tipo_dato vector[expresion];
```

donde

- tipo_dato es el tipo de datos de cada elemento.
- vector es el nombre del vector (array).
- expresion indica el número de elementos del vector.

Por ejemplo:

```
int v_numeros[20];
float n[12];
char vector_letras[5];
```

En C el primer índice del vector es $\mathbf{0}$. Sólo se puede asignar valores iniciales a vectores estáticos y globales.

```
int n[5] = \{1, 2, 18, 24, 3\};
```

C también permite asignar valores iniciales a un vector usando expresiones constantes.

8.3. Procesamiento de un vector

En C no se permiten operaciones que impliquen vectores completos. Esto quiere decir que:

- No se pueden asignar vectores completos.
- No se pueden comparar vectores completos.

El procesamiento debe realizarse elemento a elemento.

```
#include <stdio.h>
#define TAM_VECTOR
 10
int main (void)
 int vector_a[TAM_VECTOR];
 int vector_b[TAM_VECTOR];
 int j; /* variable utilizada como indice */
 /* leer el vector a */
 for (j = 0; j < TAM_VECTOR; j++) {
 {
 printf("Elemento %d: ", j);
 scanf("%d", &vector_a[j]);
 /* copiar el vector */
 for (j = 0; j < TAM_VECTOR; j++)
 vector_b[j] = vector_a[j];
 /* escribir el vector b */
 for (j = 0; j < TAM_VECTOR; j++)
 printf("El elemento %d es %d \n", j, vector_b[j]);
 return 0:
}
```

8.4. Paso de vectores a funciones

Un vector se pasa a una función especificando su nombre sin corchetes. El nombre representa la dirección del primer elemento del vector. Cuando se pasa un vector a una función, se pasa la dirección del primer elemento (se simula el paso de parámetros por referencia) y, por tanto, se pueden modificar en las funciones.

El argumento formal correspondiente al vector se escribe con un par de corchetes cuadrados vacíos. El tamaño no se especifica.

Ejemplo El siguiente programa calcula la media de los componentes de un vector.

```
#include <stdio.h>
#define MAX_TAM 4

void leer_vector(int vector[]);
int media_vector(int vector[]);
int main(void)
{
```


```
int v_numeros[MAX_TAM];
 int media;
 leer_vector(v_numeros);
 media = media_vector(v_numeros);
 printf("La media es %d\n", media);
 return 0;
}
void leer_vector(int vector[])
 int j;
 for(j=0; j<MAX_TAM; j++) {
 printf("Elemento %d: ", j);
 scanf("%d", &vector[j]);
 return;
}
int media_vector(int vector[])
 int j;
 int media = 0;
 for (j=0; j < MAX_TAM; j++)
 media = media + vector[j];
 return(media/MAX_TAM);
}
```

8.5. Punteros y vectores

El nombre del vector representa la dirección del primer elemento del vector.

```
float vector[MAX_TAM];
vector == &vector[0]
```

El nombre del vector es realmente un puntero al primer elemento del vector.

Es decir, &x[i] y (x+i) representan la dirección del *i*-ésimo elemento del vector x. Por lo tanto: x[i] y *(x+1) representan el contenido del *i*-ésimo elemento del vector x.

Cuando un vector se define como un puntero no se le pueden asignar valores ya que un puntero no reserva espacio en memoria.

float x[10] define un vector compuesto por 10 números reales. Reserva espacio para los elementos. float *x declara un puntero a float. Si se quiere que float x se comporte como un vector entonces habrá que reservar memoria para los 10 elementos:

```
x = (float *) malloc(10 * sizeof(float));
```


La función de biblioteca malloc(nb) (stdlib.h) reserva un bloque de memoria de nb bytes. ara liberar la memoria asignada se utiliza free() (stdlib.h)

```
free(x);
```

El uso de punteros permite definir vectores de forma dinámica.

Ejemplo El siguiente programa calcula la media de un vector de tamaño especificado de forma dinámica.

```
#include <stdio.h>
#include <stdlib.h>
void leer_vector(int vector[], int dim);
int media_vector(int vector[], int dim);
int main(void)
 int *v_numeros;
 int dimension;
 int media;
 printf("Dimension del vector: ");
 scanf("%d", &dimension);
 v_numeros = (int *) malloc(dimension*sizeof(int));
 leer_vector(v_numeros, dimension);
 media = media_vector(v_numeros, dimension);
 printf("La media es %d\n", media);
 free(v_numeros);
 return 0;
}
void leer_vector(int vector[], int dim)
 int j;
 for(j=0; j < dim; j++) {</pre>
 printf("Elemento %d: ", j);
 scanf("%d", &vector[j]);
 }
 return;
}
int media_vector(int vector[], int dim)
 int j;
 int media = 0;
 for(j=0; j<dim; j++)</pre>
 media = media + vector[j];
 return(media/dim);
}
```


El programa anterior es equivalente al siguiente:

```
#include <stdio.h>
#include <stdlib.h>
int *crear_vector(int dim);
void leer_vector(int *vector, int dim);
int media_vector(int *vector, int dim);
int main(void)
{
 int *v_numeros;
 int dimension;
 int media;
 printf("Dimension del vector: ");
 scanf("%d", &dimension);
 v_numeros = crear_vector(dimension);
 leer_vector(v_numeros, dimension);
 media = media_vector(v_numeros, dimension);
 printf("La media es %d\n", media);
 free(v_numeros);
  return 0;
}
int *crear_vector(int dim)
{
 int *vec;
 vec = (int *) malloc(dim*sizeof(int));
 return(vec);
}
void leer_vector(int *vector, int dim)
  int j;
 for(j=0; j<dim; j++) {
 printf("Elemento %d: ", j);
 scanf("%d", (vector + j));
 }
 return;
}
int media_vector(int *vector, int dim)
 int j;
 int media = 0;
 for(j=0; j< dim; j++)
 media = media + *(vector + j);
 return(media/dim);
}
```


8.6. Vectores y cadenas de caracteres

Una cadena de caracteres es un vector de caracteres. Cada elemento del vector almacena un caracter. La siguiente función copia una cadena en otra:

```
void copiar(char *destino, char *fuente)
{
 while (*fuente != '\0') {
 *destino = *fuente;
 destino ++;
 fuente++;
 }
 *destino = '\0';
 return;
}
```

8.7. Vectores multidimensionales

Un vector multidimensional se declara:

```
tipo_dato vector[exp1] [exp2] ... [expN];
En el caso de una matriz o vector de 2 dimensiones:
int matriz[20][30];
define una matriz de 20 filas por 30 columnas.
El elemento de la fila i columna j es matriz[i][j]
```

Ejemplo La siguiente función calcula el producto de dos matrices cuadradas.

8.8. Punteros y vectores multidimensionales

El siguiente programa que define de forma dinámica una matriz (mediante punteros).

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

float **crear_matriz(int fil, int col);
void destruir_matriz(float **mat, int fil);
void leer_matriz(float **mat, int fil, int col);
void imprimir_matriz(float **mat, int fil, int col);
```


```
int main (void)
 float **matriz;
 int fil, col;
 printf("Numero de filas: ");
 scanf("%d", &fil);
 printf("Numero de columnas: ");
 scanf(" %d", &col);
 matriz = crear_matriz(fil, col);
 leer_matriz(matriz, fil, col);
 imprimir_matriz(matriz, fil, col);
 destruir_matriz(matriz, fil);
 return 0;
}
float **crear_matriz(int fil, int col)
 int j;
  float **mat;
 mat = (float **) malloc(fil * sizeof(float *));
 for (j = 0; j < fil; j++)
 mat[j] = (float *) malloc(col * sizeof(float));
 return(mat);
}
void destruir_matriz(float **mat, int fil)
 int j;
 for (j = 0; j < fil; j++)
 free(mat[j]);
 free(mat);
 return;
}
void leer_matriz(float **mat, int fil, int col)
 int i, j;
 float dato;
 for (i = 0; i < fil; i++)
 for (j = 0; j < col; j++)
 printf("Elemento %d %d: ", i,j);
 scanf(" %f", &dato);
 *(*(mat + i) + j) = dato;
 }
 return;
void imprimir_matriz(float **mat, int fil, int col)
{
 int i, j;
```


```
for (i = 0; i < fil; i++)
 for (j = 0; j < col; j++)
 printf("Elemento %d %d = %f\n", i,j,mat[i][j]);
 return;
}</pre>
```


Estructuras de datos

9.1. Estructuras (struct)

Una estructura de datos compuesta de elementos individuales que pueden ser de distinto tipo. Cada uno de los elementos de una estructura se denomina **miembro**.

A continuación se muestra la definición de una estructura:

```
struct nombre_estructura {
 tipo1 miembro_1;
 tipo2 miembro_2;
 .
 tipoN miembro_N;
};
```

Los miembros pueden ser de cualquier tipo excepto void.

9.1.1. Ejemplos

```
struct fecha {
 int mes;
 int dia;
 int anno;
};
```

declara una estructura denominada fecha.

```
struct fecha fecha_de_hoy;
```

Define una variable denominada fecha_de_hoy de tipo struct fecha.

```
struct cuenta {
 int cuenta_no;
 int cuenta_tipo;
 char nombre[80];
 float saldo;
 struct fecha ultimopago;
};
```

9.2. Procesamiento de una estructura

Los miembros de una estructura se procesan individualmente. Para hacer referencia a un miembro determinado:

```
variable_estructura.miembro
```


El . se denomina operador de miembro.

Por ejemplo, para imprimir la fecha de hoy:

```
struct fecha hoy;
printf("%d: %d: %d\n", hoy.dia, hoy.mes, hoy.anno);
Se pueden copiar estructuras:
 struct fecha hoy, ayer;
 ayer = hoy;
```

Pero no se pueden comparar estructuras.

```
#include <stdio.h>
struct fecha{
  int dia;
 int mes;
 int anno;
struct cuenta{
  int cuenta_no;
 char nombre[80];
 float saldo;
 struct fecha ultimo_pago;
};
int main (void)
 struct cuenta c1, c2;
 /* rellena la estructura c1 */
 c1.cuenta_no = 2;
 strcpy(c1.nombre, "Pepe");
 c1.saldo = 100000;
 c1.ultimo_pago.dia = 12;
 c1.ultimo_pago.mes = 5;
 c1.ultimo_pago.anno = 1997;
 /* asignacion de estructuras */
 printf("No. Cuenta %d \n", c2.cuenta_no);
 printf("Nombre %s \n", c2.nombre);
 printf("Saldo %f \n", c2.saldo);
 printf("Fecha de ultimo pago: %d:%d:%d \n",
 c2.ultimo_pago.dia, c2.ultimo_pago.mes,
 c2.ultimo_pago.anno);
 return 0;
}
```


9.3. Paso de estructuras a funciones

Se pueden pasar miembros individuales y estructuras completas. Las estructuras, como todos los argumentos en C, se pasan por valor.

Una función puede devolver una estructura.

La siguiente función permite imprimir una fecha:

```
void imprimir_fecha(struct fecha f)
 printf("Dia: %d\n", f.dia);
 printf("Mes: %d\n", f.mes);
 printf("Anno: %d\n", f.anno);
 return;
}
La siguiente función lee una fecha:
struct fecha leer_fecha(void)
 struct fecha f;
 printf("Dia: ");
 scanf(" %d", &(f.dia));
 printf("Mes: ");
 scanf(" %d", &(f.mes));
 printf("Anno: ");
 scanf("%d", &(f.anno));
 return(f);
}
En el programa principal:
int main(void)
 struct fecha fecha_de_hoy;
 fecha_de_hoy = leer_fecha();
 imprimir_fecha(fecha_de_hoy);
 return 0;
}
```

9.4. Punteros a estructuras

Igual que con el resto de variables.

```
struct punto {
 float x;
 float y;
};
int main(void)
{
 struct punto punto_1;
 struct punto *punto_2;
```


```
punto_1.x = 2.0;
punto_1.y = 4.0;
punto_2 = &punto_1;
printf("x = %f \n", punto_2->x);
printf("y = %f \n", punto_2->y);
return 0;
}
```

En una variable de tipo puntero a estructura los miembros se acceden con ->

Se pueden pasar punteros a funciones. En este caso los miembros de la estructura se pueden modificar dentro de la función (se simula el paso por referencia).

Un puntero a una estructura no reserva memoria, para los miembros de la estructura. Solo se reserva espacio para el propio puntero, que solo permite almacenar una dirección de memoria.

```
void leer_punto(struct punto *p);
void imprimir_punto(struct punto p);
int main (void)
 struct punto *p1;
 p1 = (struct punto *)malloc(sizeof(struct punto));
 leer_punto(p1);
 imprimir_punto(*p1);
 free(p1);
 return 0;
}
void leer_punto(struct punto *p)
 printf("x = ");
 scanf(" %f", &(p->x));
 printf("y = ");
 scanf("%f", &(p->y));
 return;
}
void imprimir_punto(struct punto p)
 printf("x = \frac{1}{n}, p.x);
 printf("y = \frac{f}{n}, p.y);
 return;
}
```

9.5. Vectores de estructuras

Se pueden definir vectores cuyos elementos sean estructuras:

9.6. Uniones

Una unión contiene miembros cuyos tipos de datos pueden ser diferentes (igual que las estructuras). Su declaración es similar a las estructuras:

```
union nombre_estructura {
 tipo1 miembro_1;
 tipo2 miembro_2;
 .
 tipoN miembro_N;
};
```

Todos los miembros que componen la unión comparten la misma zona de memoria Una variable de tipo unión sólo almacena el valor de uno de sus miembros.

```
#include <stdio.h>
#include <stdlib.h>
union numero{
 int entero;
 float real;
};
int main(void)
 union numero num;
 /* leer un entero e imprimirlo */
 printf("Entero: ");
 scanf("%d", &(num.entero));
 printf("El entero es %d\n", num.entero);
 /* leer un real e imprimirlo */
 printf("Real: ");
 scanf("%f", &(num.real));
 printf("El entero es %f\n", num.real);
 return 0;
}
```


9.7. Tipos enumerados

Un tipo enumerado es similar a las estructuras. Sus miembros son constantes de tipo int. Su definición se hace de la siguiente forma:

```
enum nombre {m1, m2, ..., mN};
Por ejemplo:
 enum color {negro, blanco, rojo};
#include <stdio.h>
enum diasemana {lunes, martes, miercoles, jueves,
 viernes, sabado, domingo};
int main(void)
{
 enum diasemana dia;
 for(dia=lunes; dia<=domingo; dia++)</pre>
 switch(dia) {
 case lunes:
 printf("Lunes es laboral\n");
 break;
 case martes:
 printf("Martes es laboral\n");
 break;
 case miercoles:
 printf("Miercoles es laboral\n");
 break;
 case jueves:
 printf("Jueves es laboral\n");
 break;
 case viernes:
 printf("Viernes es laboral\n");
 break;
 case sabado:
 printf("Sabado no es laboral\n");
 break;
 case domingo:
 printf("Domingo no es laboral\n");
 break;
 }
 return 0;
}
```

9.8. Definición de tipos de datos (typedef)

```
Un nuevo tipo se define como:
 typedef tipo nuevo_tipo;
Por ejemplo:
 typedef char letra;
 typedef struct punto tipo_punto;
```


```
letra c;
tipo_punto p;
```

9.9. Estructuras de datos autorreferenciadas

Una estructura de datos autorreferenciada es una estructura que contiene un puntero a una estructura del mismo tipo.

```
struct nombre_estructura {
 tipo1 miembro_1;
 tipo2 miembro_2;
 .
 .
 tipoN miembro_N;
 struct nombre_estructura *puntero;
};
```

9.10. Listas enlazadas

Es una estructura de datos compuesta por un conjunto de elementos enlazados.

Para definir una lista de numero enteros hay que utilizar una estructura de datos autorreferenciada:

```
struct elemento{
 int num;
 struct elemento *enlace;
};

typedef struct elemento lista_num;
lista_num *lista;
```

Una lista es una estructura de datos dinámica que puede crecer según las necesidades del programa (a diferencia de los vectores).

9.11. Ejemplo de lista enlazada

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


Figura 9.1: Lista enlazada

Figura 9.2: Operaciones con listas enlazadas

```
struct elemento{
 int num;
 struct elemento *enlace;
};
typedef struct elemento lista_num;
void insertar(lista_num **ptr, int num);
void mostrar(lista_num *ptr);
void borrar(lista_num *ptr);
int main(void)
{
 lista_num *lista = NULL;
 int numero;
 scanf(" %d", &numero);
 while(numero != 0) {
 insertar(&lista, numero);
 scanf("%d", &numero);
 mostrar(lista);
 borrar(lista);
 return 0;
}
void insertar(lista_num **ptr, int num)
{
 lista_num *p1, *p2;
```


```
p1 = *ptr;
 if (p1 == NULL) {
 p1 = (lista_num *)malloc(sizeof(lista_num));
 p1 - num = num;
 p1->enlace = NULL;
 *ptr = p1;
 }
 else
 {
 while (p1->enlace != NULL)
 p1 = p1->enlace;
 p2 = (lista_num *)malloc(sizeof(lista_num));
 p2 - num = num;
 p2->enlace = NULL;
 p1->enlace = p2;
 }
 return;
}
void mostrar(lista_num *ptr)
 while (ptr != NULL) {
 printf("%d \n", ptr->num);
 ptr = ptr->enlace;
 return:
}
void borrar(lista_num *ptr)
 lista_numeros *aux;
 while (ptr != NULL) {
 aux = ptr->enlace;
 free(ptr);
 ptr = aux;
 }
 return;
}
```

9.12. Diferencia entre vectores y listas

Un vector definido de la siguiente forma:

```
int vector[10];
```

reserva un número fijo de elementos antes de la compilación. Un vector creado de la siguiente forma:

```
int *vector;
vector = (int *)malloc(DIM*sizeof(int));
```

reserva un número fijo de elementos que puede variar de una ejecución a otra (en función de DIM). Una lista de enteros puede almacenar un número que puede variar durante la ejecución (no es fijo).

Entrada/salida

10.1. Apertura y cierre de un archivo

Para abrir un archivo:

```
desc = fopen(nombre_archivo, modo);
donde desc se declara como:
 FILE *desc;
```

y modo especifica la forma de apertura del archivo. si fopen devuelve NULL el fichero no se pudo abrir.

Modo	Significado
"r"	Abre un archivo existente para lectura.
"w"	Abre un nuevo archivo para escritura. Si existe el archivo se borra
	su contenido. Si no existe se crea.
"a"	Abre un archivo existente para añadir datos al final. Si no existe
	se crea.
"r+"	Abre un archivo existente para lectura y escritura.
"w+"	Abre un archivo nuevo para escritura y lectura. Si existe lo borra.
	Si no existe lo crea.
"a+"	Abre un archivo para leer y añadir.

Para cerrar el fichero:
 fclose(desc);

```
#include <stdio.h>
int main(void)
{
 FILE *desc;

 desc = fopen("ejemplo.txt", "w");
 if (desc == NULL)
 {
 printf("Error, no se puede abrir el archivo\n");
 }
 else
```


```
{
 /* se procesa el archivo */

 /* al final se cierra */
 fclose(desc);
}
return 0;
}
```

10.2. Lectura y escritura

```
Para leer:
 fscanf(desc, formato, ...);
Para escribir:
 fprintf(desc, formato, ...);
Ejemplo:
 fscanf(desc, "%d %f", &num1, &num2);
 fprintf(desc, "%d\n", num1);
```

Ejemplo El siguiente programa copia un archivo en otro.

```
#include <stdio.h>
int main(void)
 FILE *fent;
 FILE *fsal;
 char car;
 fent = fopen("entrada.txt", "r");
 if (fent == NULL){
 printf("Error abriendo entrada.txt \n");
 return -1;
 fsal = fopen("salida.txt", "w");
 if (fsal == NULL){
 printf("Error creando entrada.txt \n");
 close(fent);
 return -1;
 }
 while (fscanf(fent, "c", &car) != EOF)
 fprintf(fsal, "%c", car);
 fclose(fent);
 fclose(fsal);
 return 0;
}
```


donde:

10.3. Argumentos en la línea de mandatos

Cuando se ejecuta un programa se pueden pasar argumentos a la función main desde la línea de mandatos.

```
nombre_programa arg1 arg2 arg3 ... argn
El prototipo de la función main es el siguiente:
main(int argc, char *argv[])
```

- argc indica el número de argumentos que se pasa incluido el nombre del programa.
- argv[0] almacena el nombre del programa.
- argv[1] almacena el primer argumento que se pasa.
- argv[i] almacena el i-ésimo argumento que se pasa.

Ejemplo El siguiente programa recibe como argumento el nombre de dos archivos compuestos de números enteros:

```
copiar_enteros archivo_entrada archivo_salida
el programa copia archivo_entrada en archivo_salida.
#include <stdio.h>
int main(int argc, char *argv[])
 FILE *fent;
 FILE *fsal;
 int num;
 if (argc != 3){
 printf( so : %s fich_entrada fich_salida\n", argv[0]);
 return -1;
 }
 fent = fopen(argv[1], "r");
 if (fent == NULL) {
 printf("Error abriendo entrada.txt \n");
 return -1;
 fsal = fopen(argv[2], "w");
 if (fsal == NULL) {
 printf("Error creando entrada.txt \n");
 close(fent);
 return -1;
 while (fscanf(fent, "%d", &num) != EOF)
 fprintf(fsal, "%d\n", num);
 fclose(fent);
 fclose(fsal);
```


```
return 0;
```


Aspectos avanzados

11.1. Campos de bits

C permite descomponer una palabra en distintos campos de bits que pueden manipularse de forma independiente.

La descomposición puede realizarse:

```
struct marca {
 miembro_1 : i;
 miembro_2 : j;
 .
 .
 miembro_N : k;
};
```

Cada declaración de miembro puede incluir una especificación indicando el tamaño del campo de bits correspondiente (i, j, k).

ISO C permite que los campos de bits sean de tipo unsigned int, signed int o int. La ordenación de los campos de bits puede variar de un compilador a otro.

```
#include <stdio.h>

struct registro {
 unsigned a : 2;
 unsigned b : 4;
 unsigned c : 1;
 unsigned d : 1;
};

int main(void)
{
 struct registro r;

 r.a = 5; r.b = 2; r.c = 1; r.d = 0;
 printf("%d %d %d %d\n", r.a, r.b, r.c, r.c);
 printf("r requiere %d\n", sizeof(r));

 return 0;
}
```


11.2. Punteros a funciones

```
C permite definir punteros a funciones. La forma de declarar un puntero a una función es:
 tipo_dato (*nombre_funcion)(argumentos);
La forma de llamar a la función a partir de su puntero es:
 (*nombre_funcion)(argumentos);
A continuación se muestra un ejemplo.
#include <stdio.h>
#define FALSE
#define TRUE
int sumar(int a, int b)
 return(a+b);
}
int restar(int a, int b)
 return(a-b);
int main(void)
 int (*operacion)(int a, int b);
 int a, b, oper, error, res;
 printf("a, b: ");
 scanf("%d %d", &a, &b);
 printf("Operacion (0=suma, 1=resta): ");
 scanf("%d", &oper);
 error = FALSE;
 switch(oper) {
 case 0: operacion = sumar;
 break;
 case 1: operacion = restar;
 break;
 default: error = TRUE;
 if (!error){
 res = (*operacion)(a,b);
 printf("Resultado = %d\n", res);
```

11.3. Funciones como argumentos

En C se pueden pasar funciones como argumentos a otras funciones. Cuando una función acepta el nombre de otra como argumento, la declaración formal debe identificar este argumento como un

return 0;

}

puntero a otra función. Ejemplo:

```
#define FALSE
 #define TRUE
 int sumar(int a, int b)
 return(a+b);
 int restar(int a, int b)
 {
 return(a-b);
 }
 int ejecutar(int (*f)(int a, int b), int a, int b)
 {
 int res;
 res = (*f)(a,b);
 return(res);
 int main(void)
 {
 int a, b, oper, error, res;
 printf("a, b: ");
 scanf("%d %d", &a, &b);
 printf("Operacion (0=suma, 1=resta): ");
 scanf("%d", &oper);
 error = FALSE;
 switch(oper) {
 case 0: res = ejecutar(sumar, a, b); break;
 case 1: res = ejecutar(restar, a, b); break;
 default: error = TRUE;
 if (!error)
 printf("Resultado = %d\n", res);
 return 0;
}
```

11.4. Funciones con un número variable de argumentos

C permite la declaración de funciones con un número de argumentos variable, por ejemplo: printf(), scanf().

El prototipo de estas funciones es:

```
int sumar(int contador, ...);
```

El primer argumento es fijo y obligatorio.

Hay que utilizar las funciones y macros definidas en <stdarg.h>

• va_list, variable local utilizada para acceder a los parámetros.

- va_start, inicializa los argumentos.
- va_arg, obtiene el valor del siguiente parámetro.
- va_end, debería ser llamada una vez procesados todos los argumentos.

Ejemplo Función que suma un número variable de enteros.

```
int sumar(int contador, ...)
{
 va_list ap;
 int arg;
 int total = 0;
 int i = 0;

 va_start(ap, contador);
 for (i = 0; i < contador; i++) {
 arg = va_arg(ap, int);
 total = total + arg;
 }
 va_end(ap);
 return(total);
}</pre>
```

Ejemplo Función que imprime un conjunto indeterminado de cadenas de caracteres:

```
#include <stdio.h>
#include <stdarg.h>
void imprimir(char *s1, ...)
 va_list ap;
 char *arg;
 va_start(ap, s1);
 printf("%s\n", s1);
 while ((arg = va_arg(ap, char *)) != NULL)
 printf("%s\n", arg);
 va_end(ap);
 return;
}
int main(void)
{
 imprimir("1", "2", "3", NULL);
 return 0;
}
```

Ejemplo Función para imprimir argumentos.

```
#include <stdio.h>
#include <stdarg.h>
enum tipos_arg {INTARG, FLOATARG, NULO};
void miprint(enum tipos_arg *args, ...)
```


```
{
  va_list ap;
  int tipo;
  va_start(ap, args);
  while((tipo = *args++) != NULO){
 switch(tipo) {
 case INTARG:
 printf("int %d\n", va_arg(ap,int));
 break;
 case FLOATARG:
 printf("float %f\n", va_arg(ap,double));
 default:
 printf("Tipo desconocido\n");
 }
  }
  va_end(ap);
  return;
}
int main (void)
  enum tipos_arg args[6] = {INTARG,
 INTARG,
 FLOATARG,
 INTARG,
 NULO;
  miprint(&args[0], 5, 2, 3.4, 6);
  return 0;
```

11.5. Compilación condicional

Las siguientes líneas:

```
#ifdef identificador
#ifndef identificador
```

indican la compilación condicional del texto que las sigue hasta encontrar la línea:

```
#endif
```

Para compilar con este tipo de directivas hay que invocar al compilador de la siguiente forma:

```
cc -Didentificador programa.c
```

La compilación condicional es útil en la fase de depuración y prueba de un programa.

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

int sumar(int contador, ...)
{
 va_list ap;
 int arg;
 int total = 0;
```


```
int i = 0;
 va_start(ap, contador);
for (i = 0; i < contador; i++){</pre>
 arg = va_arg(ap, int);
#ifdef DEBUG
 printf("total = %d\n", total);
 printf("arg = %d\n", arg);
#endif
 total = total + arg;
 }
 va_end(ap);
 return(total);
}
int main(void)
{
 int suma;
 suma = sumar(4, 1, 2, 3, 4);
printf("suma = %d\n", suma);
 return 0;
}
```


Herramientas para el desarrollo de programas en Linux

12.1. ar: Gestor de bibliotecas

Utilidad para la creación y mantenimiento de bibliotecas de ficheros. Su principal uso es crear bibliotecas de objetos: Agrupar un conjunto de objetos relacionados.

En la línea de compilación se especifica la biblioteca (por convención libnombre.a) en vez de los objetos. El enlazador extraerá de la biblioteca los objetos que contienen las variables y funciones requeridas.

El formato del mandato es:

```
ar opciones biblioteca ficheros...
```

A continuación se indican algunas opciones:

- d Elimina de la biblioteca los ficheros especificados
- -r Añade (o reemplaza si existe) a la biblioteca los ficheros especificados. Si no existe la biblioteca se crea
- ru Igual que -r pero sólo reemplaza si el fichero es más nuevo
- t Muestra una lista de los ficheros contenidos en la biblioteca
- -v Verbose
- x Extrae de la biblioteca los ficheros especificados

Como ejemplo:

Obtención de la lista de objetos contenidos en la biblioteca estándar de C

```
ar -tv /usr/lib/libc.a
```

Creación de una biblioteca con objetos que manejan distintas estructuras de datos

```
ar -rv $HOME/lib/libest.a pila.o lista.o
ar -rv $HOME/lib/libest.a arbol.o hash.o
```

■ Dos formas de compilar un programa que usa la biblioteca matemática y la creada

```
gcc -o pr pr.c -lm $HOME/lib/libest.a
gcc -o pr pr.c -L$HOME/lib -lm -lest
```


12.2. gdb: Depurador de programas

Permite que el usuario pueda controlar la ejecución de un programa y observar su comportamiento interno mientras ejecuta. El programa debe compilarse con la opción -g. Algunas de sus funciones son:

- Establecer puntos de parada en la ejecución del programa (breakpoints)
- Examinar el valor de variables
- Ejecutar el programa línea a línea

El formato del mandato es:

```
gdb programa
```

Algunos mandatos del [gdb:

- run: Arranca la ejecución del programa
- break: Establece un breakpoint (un número de línea o el nombre de una función)
- list: Imprime las líneas de código especificadas
- print: Imprime el valor de una variable
- continue: Continúa la ejecución del programa después de un breakpoint
- next: Ejecuta la siguiente línea. Si se trata de una llamada a función, la ejecuta completa
- step: Ejecuta la siguiente línea. Si se trata de una llamada a función, ejecuta sólo la llamada y se para al principio de la misma.
- quit: Termina la ejecución del depurador

12.3. make: Herramienta para el mantenimiento de programas

Facilita el proceso de generación y actualización de un programa. Determina automáticamente qué partes de un programa deben recompilarse ante una actualización de algunos módulos y las recompila.

Para realizar este proceso, make debe conocer las dependencias entre los ficheros: Un fichero debe actualizarse si alguno de los que depende es más nuevo. make consulta un fichero (Makefile) que contiene las reglas que especifican las dependencias de cada fichero objetivo y los mandatos para actualizarlo.

El formato de una regla es:

```
objetivo: dep1 dep2 ...
TABmandato1
TABmandato2
TABmandato3
```

El formato del mandato es:

```
make objetivo
```

Que implica:

1. Encontrar la regla correspondiente a objetivo

- 2. Tratar sus dependencias como objetivos y actualizarlas recursivamente.
- 3. Actualizar objetivo si alguna de las dependencias es más actual.

Sin argumentos make activa la primera regla. Se pueden definir también macros:

```
NOMBRE = VALOR
```

Para acceder al valor de una macro:

```
$(NOMBRE) o ${NOMBRE}
```

Existen macros especiales: \$@ corresponde con el nombre del objetivo.

Se pueden especificar reglas basadas en la extensión de un fichero. Algunas de ellas están predefinidas (p.ej. la que genera el .o a partir del .c).

Principales bibliotecas estándar

A continuación se enumeran las principales bibliotecas de C:

- <complex.h>: define macros y declara funciones para trabajar con números complejos.
- <ctype.h>: declara funciones para clasificar y trabajar con caracteres. Por ejemplo: saber si un carácter es un número, un blanco, etc.
- <errno.h>: define macros relacionadas con la gestión de errores.
- limits.h>: define macros con valores límites de los tipos enteros.
- <math.h>: declara diversas funciones matemáticas.
- <signal.h>: declara tipos y funciones para tratar señales.
- <stdargs.h>: Permite trabajar con listas de argumentos cuyo número y tipo se desconoce en la llamada a la función.
- <stdbool.h>: permite trabajar con valores booleanos (true y false).
- <stdio.h>: declara tipos y funciones para realizar operaciones de entrada-salida.
- <string.h>: declara funciones para trabajar con cadeanas de caracteres.
- <threads.h>: declara tipos y funciones para trabajar con threads.
- <time.h>: declara tipos y funciones para manipular fechas.
- <uchar.h>: declara tipos y funciones para trabajar con caracteres Unicode.
- <stdint.h>: define diversos tipos para trabajar con números enteros.
- <stdlib.h>: declara funciones de utilidad general, que permite realizar, por ejemplo, conversiones entre números y caracteres, números psuedoaleatorios, procesar cadenas de caracteres, funciones de gestión de memoria (como malloc() y free()), etc.

13.1. Archivos de cabecera y bibliotecas

No hay que confundir el concepto de archivo de cabecera (como <stdio.h>) con el concepto de biblioteca. Un archivo de cabecera No es una biblioteca.

Un archivo de cabecera es un archivo de texto que incluye definiciones de tipos y declaraciones de funciones (prototipos). Estas funciones no están definidas en los archivos de cabecera. La definición (el código) de la función se encuentra en las diferentes bibliotecas.

Una biblioteca incluye el código objeto de de una serie de funciones relacionadas entre sí.

Asi por ejemplo, la función printf() se encuentra declarada en el archivo de cabecera <stdio.h> y se encuentra definida en la bilioteca libc. No es necesario incluir de forma explícita esta biblioteca en el momento de compilación puesto que siempre se incluye por defecto. Para compilar un programa (programa.c) que utilice esta función basta con indicar:

```
gcc programa.c -o ejecutable
```

Sin embargo, cuando un programa utiliza la función de biblioteca cos() para calcular el coseno de un ángulo, es necesario incluir en el programa el archivo de cabeceraq <math.h> que incluye la declaración de esta función y otras funciones matemáticas. Sin embargo, en este caso es necesario incluir la biblioteca (libm) donde se encuentra definida la función (no se encuentra definida en libc).

Para ello hay que compilar el programa de esta forma:

```
gcc programa.c -o ejecutable -lm
```

Con la opción -lm, se indica al enlazador que utilice la biblioteca libm para enlazar (todas las bibliotecas empiezan por lib).

Si no se hubiera indicado la opción -lm en la compilación anterior, se habría obtenido un error como el siguiente:

```
/tmp/ccaQ4NDw.o: In function 'main':
programa.c:(.text+0x1c): undefined reference to 'cos'
collect2: ld returned 1 exit status
```

que indica que la función cos() no se encuentra definida.

Cuando se tenga duda sobre qué archivo de cabecera incluir y qué biblioteca utilizar, conviene utilizar el manual (mandato man) disponible en Linux. Cuando se quiere obtener ayuda de la función cos() se puede ejecutar en la línea de mandatos:

```
man cos

Aparecerá por pantalla:

NAME

cos, cosf, cosl - cosine function

SYNOPSIS

#include <math.h>

double cos(double x);
float cosf(float x);
long double cosl(long double x);
```

Link with -lm.

Feature Test Macro Requirements for glibc (see feature_test_macros(7)):

DESCRIPTION

The cos() function returns the cosine of x, where x is given in radians.

RETURN VALUE

On success, these functions return the cosine of x.

If x is a NaN, a NaN is returned.

If x is positive infinity or negative infinity, a domain error occurs, and a NaN is returned.

ERRORS

See math_error(7) for information on how to determine whether an error has occurred when calling these functions.

The following errors can occur:

Domain error: x is an infinity

An invalid floating-point exception (FE_INVALID) is raised.

These functions do not set errno.

En esta salida se indica el archivo de cabecera a incluir (<math.h>) y cómo debe realizarse el enlace (Link with -lm). Además se muestra la descipción de la función, el valor que devuelve y los posibles errores.

Bibliografía

- [1] García, F., J. Carretero, A. Calderón, J. Fernández y J. M. Pérez: *Problemas resueltos de programación en C.* Thomson, 2003.
- [2] García, F., J. Carretero, J. Fernández y A. Calderón: El lenguaje de programación C: Diseño e implementación de programas. Pearson, 2002.
- [3] ISO: ISO/IEC 9899:2011 C standard (C11). ISO/IEC, 2011.
- [4] Kernighan, B. W. y D. M. Ritchie: *The C Programming Language, Second Edition*. Prentice Hall, 1988