char* cp (char *p,char
{

char *Lenguaje CP;
while (*q++ = *p++);
return aux;

© 2014 José Miguel Santos, Alexis Quesada, Fran Santana, Eduardo Rodríguez

Historia del C

- Creado en 1972 por Brian Kernighan y Dennis Ritchie, dentro del proyecto UNIX.
- Se propagó rápidamente como lenguaje de programación de sistemas.
- Estándar ANSI83.
- Nuevo estándar ISO C99 (último).
- Muchos lenguajes derivados: C++, Objective-C, Java, C#, etc.

Características del lenguaje

- Lenguaje de programación estructurada.
- Extremadamente simple.
- Permite generar código pequeño y eficiente.
- Poca comprobación de errores en el compilador (ej. tipado débil, punteros).
- Manejo de memoria a cargo del programador.
- Da mucha libertad al programador.

Programa simple

```
#include <stdio.h>
main()
  /* un comentario
 de varias líneas
  */
  printf ("hola, mundo\n");
  // un comentario de una línea
```


Modelo de compilación en C

DE GRAN CANARIA

Cómo compilar (Linux)

- gcc programa.c
 genera un ejecutable llamado «a.out»
- gcc programa.c -o programa genera un ejecutable llamado «programa»
- gcc xxx.c yyy.c zzz.c -o programa
 compila un programa a partir de varios
 fuentes

El preprocesador

- El preprocesador transforma el programa fuente de esta forma:
 - elimina los comentarios
 - incluye en el fuente el contenido de los ficheros declarados con #include <fichero.h>
 (a estos ficheros se les llama cabeceras)
 - sustituye en el fuente las macros declaradas con #define (ej. #define CIEN 100)

El compilador

- El **compilador** convierte el fuente en un archivo en lenguaje máquina: **fichero objeto**.
- gcc -c fichero.c
 genera el fichero objeto «fichero.o»
- Algunos compiladores pasan por una fase intermedia en lenguaje ensamblador.
- gcc -S fichero.c
 genera un fuente en ensamblador «fichero.s»

El enlazador (*linker*)

- El enlazador genera el ejecutable binario, a partir del contenido de los ficheros objetos y de las bibliotecas.
- Las bibliotecas contienen el código de funciones precompiladas, a las que el archivo fuente llama.
- gcc xxx.o yyy.o zzz.o -lm -lpthread -o hola enlaza varios objetos *.o, la biblioteca matemática y la biblioteca de hilos y genera el ejecutable «hola»

Bibliotecas estándares

- El estándar de C define bibliotecas para operaciones básicas y comunes. Ejemplos:
 - <stdio.h> entrada/salida: printf, scanf, fopen, fclose...
 - <string.h> cadenas: strcpy, strcat, strlen...
 - <stdlib.h> memoria: malloc, free, memcpy...
- Para usar las funciones de una biblioteca, se usa #include <fichero.h>

Estructura del programa

- Ésta es la estructura habitual de un programa en C:
 - inclusión de ficheros cabeceras
 - declaraciones de tipos, variables y funciones
 - definiciones de funciones
- Todo ejecutable debe tener una función main().

Elementos de programación

- Estructuras de datos:
 - literales, tipos básicos, tipos enumerados
 - tipos estructurados (struct, union)
 - punteros y vectores
- Construcciones algorítmicas:
 - construcciones condicionales (if,switch)
 - construcciones iterativas (while,for,do...while)
 - subrutinas (funciones)

Literales

Nombre	Descripción	Ejemplos
Decimal	entero en base 10	1234
Hexadecimal	entero en base 16	0x1234
Octal	entero en base 8	01234
Carácter	byte en ASCII	'A'
Coma flotante	número real en c.f.	1.25
		3.456e6
		3.456e-6
Cadena	texto literal	"hola, mundo"

Tipos básicos

- Sólo tipos numéricos:
 - int
 - char
 - float
 - double
- No hay tipo booleano, ni cadenas (strings)

- Modificadores:
 - signed
 - unsigned
 - short
 - long
 - -long long

Declaraciones de variables

```
tipo nombre {, nombre};
tipo nombre=valor inicial;
¡Ojo!, distingue mayúsculas.
Ejemplos:
  int una=1,otra,Una,UNA=3;
  long entero_largo;
  unsigned char letra='A';
```


Expresiones

- Una expresión es una operación sobre literales o variables, que devuelve un resultado.
- Para construir expresiones se emplean operadores (+,-, etc.), paréntesis, etc.

Operadores

- Aritméticos: + * / %
- Manip. de bits: | & ^ ~ << >>
- Lógicos: == != > < >= <= | | && !
- Pre-post in/decremento: x++,x--,++x,--x
- Asignación compuesta:
 - -a+=3 es como a=a+3
 - -a*=x+1 es como a=a*(x+1)

Expresiones: ojo

- No se detectan desbordamientos.
- En las divisiones, si los operandos son enteros, se devuelve sólo el cociente (sin decimales): 7/3 devuelve un 2 (float)7/2 devuelve un 2.3333
- Las operaciones booleanas devuelven un cero o un uno (en C no existe tipo booleano): (3>2) devuelve un 1 (3==2) devuelve un 0

Asignaciones

- La asignación es a=b
- OJO: la comparación de igualdad es a==b
- Las asignaciones son expresiones.
 - Se pueden usar dentro de expresiones más complejas. En este caso, devuelven el valor del lado derecho.

$$C = 20 - (B=2*(A=5)+4)$$

A valdrá 5; B valdrá 2*5+4=14; C valdrá 20-14=6

Pre/post incremento/decremento

 Las expresiones con pre in/decremento devuelven el valor nuevo de la variable:

```
x=1;
a = ++x; // x valdrá 2; a valdrá 2
```

 Las expresiones con post in/dec. devuelven el valor previo de la variable:

```
x=1;
a = x++; // x valdrá 2; a valdrá 1
```


Leer y escribir: scanf y printf

```
int x;
Printf("%d\n",x); // escribe el valor de x
scanf("%d",&x); // lee x ;; ojo al & !!
Cadenas de formato:
%d entero decimal %ld
 entero largo (long)
%x entero hexadec. %lx
 ent. largo hex.
 entero corto (short)
%f float
 %ud
%lf double
%c char
%s cadena
```


Sentencias

Sentencia simple:

```
expresión; (siempre termina en punto y coma)
```

Sentencia compuesta. Entre llaves.

```
{
sentencia
sentencia
...
}
```


Estructuras algorítmicas

- if (expresión) sentencia [else sentencia]
- while (expresión) sentencia
- do sentencia while (expresión)
- for (expresión; <- inicialización expresión; <- condición de mantenimiento expresión) <- acción en cada paso sentencia

Sentencia switch

• Similar al *case* de otros lenguajes.

```
switch (expresión)
 case valor1:
 ... sentencias ...
 break;
 case valor2: ... break;
 default:
 ... sentencias ...
```


break, continue y goto

- Sirven para salir prematuramente de un bucle:
 - break sale definitivamente del bucle
 - continue abandona la iteración actual y entra en la siguiente iteración
- También existe goto etiqueta

Vectores y matrices

tipo variable [dimensión1][dimensión2]... Ejemplos:

```
int vector [10]; float M[3][3];
vector[5]=1; M[0][2]=18.5;
```

- Los índices van de 0 a N-1
- ¡No se comprueban accesos fuera de rango!

Cadenas

- Vectores de caracteres: char cadena[5];
- Toda cadena termina en un carácter nulo (0)
- El C no tiene operaciones con cadenas; se usan funciones de la biblioteca <string.h>

```
- strcpy(s1,s2) s1:=s2
```

- strcat(s1,s2) s1:=s1+s2
- strcmp(s1,s2) compara s1 con s2
- strlen(s) longitud de s

Ejemplo

```
#include <stdio.h>
main()
  int x;
  int vec[10] = \{9,3,4,8,1,6,2,0,7,5\};
  for (x=0;x<10;x++)
 if (vec[x]==5)
 printf("encontré un cinco\n");
 else printf("v[%d] vale: %d\n",x,vec[x]);
```


Funciones

```
Tipo nombre_función (parámetros) { definición }
```

```
Tipo de la función

int suma (int a,int b)
{
 return a+b; parámetros
}

Instrucción de retorno
```


Funciones

- Se sale con una sentencia return
- Los procedimientos son las "funciones void"
 void función() { ... }
- Los parámetros siempre se pasan por valor (el paso por referencia se hace mediante punteros).

Funciones

- En la llamada siempre se usan paréntesis:
 a = siguiente_valor();
- En la llamada, no es obligatorio recoger el valor.
- En C no se permite anidar funciones (definir una función dentro de otra).
- Sí se permiten llamadas recursivas.

Estructuras de datos

```
struct Persona
 Declaración
 de un tipo de datos
  char nombre[30];
 estructurado
  int edad;
};
 Declaración
struct Persona pepe;
 Uso de la
pepe.edad = 27;
 variable
strcpy(pepe.nombre, "Pepe Lotilla");
```


Tipos enumerados

- Sirven para declarar conjuntos de valores.
- Los valores son constantes enteras consecutivas, comenzando desde cero.

```
// tipo enumerado
enum puntos_cardinales
{ norte, sur, este, oeste };

// variable de tipo enumerado
enum puntos_cardinales x;
x = este; // x internamente valdrá 3
```


Ámbitos y existencia

- Identificadores: tipos, variables o funciones
- Un identificador puede ser global o local.
 - Id. local: declarado dentro de un bloque {…}
 - Id. global: declarado fuera de bloques.
 - Las funciones sólo pueden ser globales

Ámbito y existencia

- Ámbito de un identificador:
 - desde el punto en que se declara hasta el final del bloque en el que se declara
- Existencia de un identificador:
 - global: toda la vida del programa
 - local: desde que se entra hasta que se sale del bloque en el que está declarado

Ámbitos y existencia

```
int x,y; // variables globales
void func()
  int x; // variable local
  x = 1; // es la variable local
 y = 1; // la variable global
 int y; // variable más local todavía
 y = 5; // la variable global
```


Variables static

• De ámbito local pero existencia global:

```
int siguiente()
{
 static int contador = 0;
 return contador++;
}
main()
{
 int a = siguiente(); // a vale cero
 int b = siguiente(); // b vale uno
}
```


```
PUNTEROS EN C
```


Punteros

- Un puntero es un valor que representa una dirección de memoria donde hay un dato de un determinado tipo.
- El C emplea muchísimo más los punteros que otros lenguajes de programación.

Declaración de punteros

Declaración: tipo * puntero;

Ejemplo:

int* ptr; // puntero a enteros

Uso de punteros

- Operadores:
 - dirección de una variable: &var
 - desreferenciar un puntero: *ptr
- Ejemplos:

```
int* ptr;
int var=15;
ptr = &var; // ptr apunta a var
*ptr = 33; // igual que var=33
```


Aritmética de punteros

- A un puntero se le pueden sumar o restar cantidades enteras: ptr+=3, ptr--, etc.
- Si ptr es un puntero al tipo T, la expresión ptr
 +N apunta a la dirección de ptr más N elementos de tipo T.

Aritmética de punteros

- Los punteros pueden usarse como vectores.
- La expresión ptr[N] equivale a *(ptr+N)
- Por tanto, un puntero de tipo T puede considerarse que apunta a un vector de elementos consecutivos de tipo T.

Vectores y punteros

• El nombre de un vector es un puntero constante al primer elemento, y se puede usar como cualquier puntero:

Aritmética de punteros: ejemplos

Ejemplo: rellenar un vector de enteros.
 int* ptr; int vec[30];
 for (ptr=vec; ptr<vec+30; ptr++)
 *ptr = 0;

• Ejemplo: copiar dos vectores.
int *p,*q; int a[30],b[30];
for (p=a,q=b; p<a+30;)
 *(p++) = *(q++);</pre>

Punteros a estructuras

```
struct Cosa* ptr;
struct Cosa A;
ptr=&A;
ptr->campo = xxx;
// igual que (*ptr).campo=xxx
```


Paso de parámetros por referencia

• En C se realiza mediante punteros:

```
void duplica ( int* variable )
{
  *variable = *variable * 2;
}
int a=3;
duplica(&a); // a valdrá seis
```


Tipos complejos

• Regla de derecha-izquierda.

```
int *ptr [30]; vector de 30 punteros a int
int (*ptr) [30]; puntero a vectores de 30 enteros
int **ptr; puntero a punteros a int
int **ptr [30]; vector de punteros a ptrs. a int
int *(*ptr) [30]; puntero de vectores a
 punteros a int
```


Punteros a funciones

```
int suma (int a,int b) { return a+b; }
int resta (int a,int b) { return a-b; }
// puntero a función
int (* ptr fun) (int,int);
ptr_fun = suma; // sin paréntesis
x = ptr_fun(4,3); // x valdrá 7
ptr fun = resta;
x = ptr_fun(4,3); // x valdrá 1
```


Errores típicos con punteros

- Punteros sin inicializar
- Accesos fuera de rango
- Punteros que apuntan a variables locales desaparecidas
- Confusión de tipos

Memoria dinámica: malloc y free

 Para trabajar con memoria dinámica se dispone de dos funciones de biblioteca.

```
ptr = malloc(1000); // reserva 1000 bytes
free(ptr); // libera el área de memoria
```

- ¡No hay recogedor de basura!
- sizeof(T) devuelve el tamaño del tipo T:

```
int* ptr;
// para reservar 100 enteros
ptr = malloc(100*sizeof(int));
```

