Problemas adicionales al Trabajo Práctico Nº 1

OBJETIVOS:

Programas escritos en lenguajes de alto nivel pueden tener comportamientos no esperados si no se tiene en cuenta el formato con el cual las variables son almacenadas bit a bit.

- 1. Respecto del código detallado más abajo contestar las siguientes preguntas:
 - a) Antes de correr la aplicación, ¿Qué resultado esperaba obtener por pantalla?
 - b) ¿Qué resultado obtuvo?
 - c) Explique detalladamente por qué se obtuvo ese resultado.
 - d) ¿Qué haría para obtener el resultado que esperaba?

```
#include <stdio.h>
int main(int argc,char** argv){
float puntoFlotante;
//Prueba 1:
printf("PRUEBA 1: \n\n");
puntoFlotante = 276.2546;
printf("%f \n",puntoFlotante);
//-----
//Prueba 2:
printf("\nPRUEBA 2: \n\n");
puntoFlotante = 0.8;
printf("%f \n",puntoFlotante);
if(puntoFlotante < 0.8)
 printf("Es menor \n");
else if(puntoFlotante == 0.8)
 printf("Es igual \n");
 printf("Es mayor \n");
//Prueba 3:
printf("\nPRUEBA 3: \n\n");
puntoFlotante = 4000.25;
printf("%f \n",puntoFlotante);
puntoFlotante += 0.005;
printf("%f \n",puntoFlotante);
```

2. Dado el siguiente código en C

```
#include <stdio.h>
int main()
 {
 int a = -3;
 unsigned int b = 3;
 if(a < b)
 printf("a es menor a b");
 else if(a > b)
 printf("a es mayor a b");
 else
 printf("a es igual a b");
}
```

y sabiendo que los enteros ocupan 4bytes, se pide explicar detalladamente por qué se obtuvo por pantalla "a es mayor a b" en lugar del resultado esperado "a es menor a b".

 Dado el siguiente código #include <stdio.h> int main()

```
for(double iDb=0.0; iDb<2; iDb+=0.1)
 printf("%.15lf \n", iDb);

printf("\n");
for(float iFt=0.0; iFt<2; iFt+=0.1)
 printf("%.15lf \n", iFt);

printf("\n");
return 0;
}</pre>
```

Compare las salidas de cada lazo for y justifique las diferencias.

4. El siguiente código es casi idéntico al del problema anterior, sin embargo su comportamiento es diferente. Explique el motivo.

```
#include <stdio.h>
int main()
{
 for(double iDb=0.0; iDb<3; iDb+=0.25)
 printf("%.15lf \n", iDb);

 printf("\n");
 for(float iFt=0.0; iFt<3; iFt+=0.25)
 printf("\%.15lf \n", iFt);

 printf("\n");
 return 0;
}</pre>
```