Aprenda C en un par de horas

Sintaxis del lenguaje C para implementar un programa imperativo

Programa "Hola, muy buenas..."

```
/* Programa simple */
/* Los ficheros cabecera incluyen la declaración de
  funciones como stdio.h y definición de macros y ctes */
#include <stdio.h> /*Incluye el contenido de stdio.h*/
main() {
  printf("Hola, muy buenas...");
}
```

Variables

```
#include <stdio.h>
main() {
  int entero; /* entero con signo */
  char caracter; /* carácter ASCII */
  float real; /* real simple precisión */
 entero = 2+2;
  caracter = 'a';
  real=6.023E23;
 printf("\nResultado: %d\t'%c' ",entero, caracter);
 printf("\treal %f", real);
```

Constantes

```
#include <stdio.h>
#define MAX 50
main() {
  const int entero=3;
  const float PI=3.1415926;
  printf("\nResultado: %d, otro %d",entero, 66);
  printf("\treal %f", real);
}
```

Constantes alfanuméricas

Dualidad carácter/valor ASCII

```
#include <stdio.h>
main() {
 char a='C',b='f', c='3';
 int x;
 x=a-'A';
 printf("\nDistancia: %d",x);
 printf("\nValor numérico: %d", c-'0'); /* 51-48 */
 a=a+('a'-'A'); /* +32 pasa a minúsculas*/
 b=b-32; /* Pasa a mayúsculas */
 printf("\n%c \t%c", a,b); /* resultado */
```

Operadores matemáticos


```
a=-b;
a=a+b;
a=c-b;
a=c*b;
a=c/b; Si son enteros, sólo da el cociente de la división. Si uno de ellos (por lo menos) es real, da la división con todos los decimales posibles
a=c%b; Sólo se puede usar con enteros, y da el resto de la división entera
```


Abreviaturas


```
a=a+1; -> a++; o también ++a; (Hay diferencia)
b=b-1; -> b--; o también --b; (Hay diferencia)
b = b + c; -> b += c;
b = b - c; -> b -= c;
b = b * c; -> b *= c;
b = b / c; -> b /= c;
¡¡Cuidado!!
c=3;
b=c+1; -> b tiene 4 y c tiene 3 (d=c+1; b=d;)
b=c++; -> b tiene 3 y c tiene 4 (d=c; c=c+1; b=d;)
b=++c; -> b tiene 4 y c tiene 4 (c=c+1; d=c; b=d;)
```

```
#include <stdio.h>
 Entrada/salida
void main(){
 int num;
 char car, nombre[10]; /* Cadena de caracteres */
 printf("Introduce un numero entero");
 scanf("%d", &num);
 printf(" la variable \"car\": ");
  fflush(stdin); /* Vacía el búfer del teclado */
  scanf("%c", &car);
  fflush(stdin);
 printf("\nIntroduce un nombre");
 scanf("%s", nombre);
 printf("\n\nEl número es %d, \t y el ", num);
 printf("carácter %c.\n", car);
 printf("La cadena es %s", nombre);
```

Instrucciones condicionales: if

Operaciones condicionales


```
menor que
<= menor o igual que
== igual (dos iguales)
 distinto de
> mayor que
>= mayor o igual que
 uno u otro, o los dos (or lógico)
&& uno y otro (and logico)
!( expresión) no es cierto, no ocurre ese algo (not lógico)
```

```
/* if anidados adecuados para switch.C */
#include <stdio.h>
int nota;
void main(){
  printf("Dame tu nota ");
  scanf("%d", &nota);
  if (nota==0||nota==1||nota==2|| nota==3||nota==4)
 printf("\nLo siento, has suspendido \n");
 printf("Si intentas otra, apruebas\n\n");
  else if (nota==5 || nota==6)
 printf("\nUn aprobado \n");
  else if (nota==7 || nota==8)
 printf("\nUn notable, muy bien \n");
  else if (nota==9)
 printf("\nSobresaliente \n");
  else if (nota==10) printf("\nFelicidades, un 10 \n");
  else if (nota==11) {
 printf("\n Menos lobos... \n");
 printf("\n¿Qué nota es ésa? \n");
  } else printf("\n¿Qué nota es ésa? \n");
  getch(); /* para el programa hasta pulsar una tecla*/
}
```

```
#include <stdio.h>
int nota;
void main(){
  printf("Dame tu nota "); scanf("%d", &nota);
  switch(nota) {
 case 0: case 1: case 2: case 3:case 4:
 printf("\nLo siento, has suspendido \n");
 printf("Si intentas otra vez, apruebas\n\n");
 break;
 case 5:case 6: printf("\nUn aprobado \n"); break;
 case 7:
 case 8:
 printf("\nUn notable, muy bien \n");
 break;
 case 10:
 printf("\nFelicidades, un 10 \n");
 case 9: printf("\nSobresaliente \n"); break;
 case 11:
 printf("\n Menos lobos... \n");
 default:
 printf("\n;Qué nota es ésa? \n");
  } /* fin switch */
  getch(); /* para el programa hasta pulsar tecla*/
```


switch

```
#include <stdio.h>
void main() {
 Instr. iterativas: ciclos
  char sn;
  int n=10;
  do{
  printf("\n; seguimos?(S/N)");
 do
  fflush(stdin);
  scanf("%c", &sn);
  } while (sn=='s' || sn=='S');
  while (n>0) {
  printf("\t%d,",n);
  n--;
  printf("\t%d.",n);
```


Instr. iterativas: ciclos

```
for (cont=1; cont<=10; cont=cont+1)</pre>
  printf("\n;Hola!");
Para imprimir los múltiplos de 7 menores de 500:
for (cont=7; cont<500; cont=cont+7)</pre>
  printf("\n%d",cont);
Y si queremos una cuenta atrás:
for (cont=10; cont>0; cont=cont-1)
  printf("\n%d",cont);
O también:
for (cont=10; cont>0; cont--)
  printf("\n%d",cont);
O también:
cont=10;
while (cont>0)
  printf("\n%d",cont--);
El factorial en una línea:
 for
for(i=1,f=1; i<=x; f*=i, i++);
```


Tablas, arrays, vectores, matrices, arreglos

6

88

458

8

98

9

810

```
posición
 4
 5
#include <stdio.h>
 786 783 784 785 456
 5
 valor
#define N 10
main() {
  int i, v[N], aux;
  for (i=0; i<N; i++) {
  printf("\nDame el %d° valor: ",i+1);
  scanf("%d", &v[i]);
  aux=v[0];
  for (i=0; i<N-1; i++) v[i]=v[i+1];
  v[N-1] = aux;
  printf("\nDesplazada a la izquierda: \n");
  for (i=0; i<N; i++) printf("\t%d ", v[i]);
```

Matrices multidimensionales

```
float t[2][5]= {{1,2,3,4,5},{6,7,8,9,0}};
...
printf ("%d",t[1][3]); imprimirá 9
printf ("%d",t[3][1]); no es correcto
```

	c0	c1	c2	c3	c4
fila 0	1	2	3	4	5
fila 1	6	7	8	9	0

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

Cadenas de caracteres

```
0
 3
 5
 8
 10
 11
 12
 99
 1
 pos
#define N 255
 "
 'e'
 'R'
 'u'
 'n,
 'n,
 'e'
 B'
 417
 ʻa'
 ٠́d'
 'r'
 '\0'
 valor
void main() {
  char cad[N],cad2[N],cop[]="Cadena copiada"; /*cop 15 pos.*/
```

```
int i=0, longitud;
printf("\n\nDame una cadena que la copio en otra: \n");
gets(cad); /* lee una linea hasta EOL o EOF*/
longitud=strlen(cad);/*N° caracteres sin contar el /0*/
while (cad[i]!='\setminus 0') {
cad2[i]=cad[i]; /* Copiamos si cad[i]!='\0' */
printf("\ncad[%d]=%c",i,cad2[i]);
i=i+1;
} /* Equivalente a strcpy(cad2,cad); */
cad2[i]='\0'; /* Añadimos el fin de cadena*/
printf("\n\n%s: \n%s", cop, cad2);
```

En la condición del while podríamos haber puesto (i<longitud) y el programa sería equivalente. Si ponemos (i<=longitud) también copiaría el carácter de fin de cadena, lo mismo que si usáramos un do while.

Subprogramas

```
#include <stdio.h>
long fact(int n);
main() {
 printf("\nEl factorial de 14 es %ld", fact(14));
long fact(int n) { /* iterativo */
  long r=1;
  int i;
  for (i=1; i<=n; i++)
  r=r* (long) i;
  return r;
```

La función devuelve un long a partir del dato de entrada int

Función recursiva

```
#include <stdio.h>
long fact(int n) { /* recursivo */
  if (n==1)
  return 1;
  else
  return (long) n*fact(n-1);
main() {
 printf("\nEl factorial de 14 es %ld", fact(14));
```

if (es_negativo(x))

```
#include <stdio.h>
#define VERD 1
#define FALSO 0
int es negativo(int n);
void main() {
int num; scanf("%d", &num);
if (es negativo(num)) {printf("%d es negativo", num);}
int es negativo(int n) {
  if (n<0)
  return VERD;
  else
  return FALSO;
```

```
if (es primo(x))
int es primo (int n) {
/* devolvemos 0 (falso) o 1 (verdadero es cualquier n \neq 0) */
  int i;
  if (n \le 1) return 0;
  for (i=1; i \le n; i=i+1)
  if (n\%i==0) /* i es divisor de n */
 cont=cont+1; /* tenemos otro divisor de n */
  if (cont==2)
  return 1; /*tiene dos divisores: el 1, y él mismo*/
  else
/* else opcional, el return rompe la ejecución, sale de la función */
  return 0;
/* tiene más de dos divisores, aparte del 1 y de él mismo */
```

```
Función sobre tablas
#include <stdio.h>
#define N 100
int media(int t[], int nelem) {
  int i, s=0;
  for (i=0; i<nelem; i++) s+=t[i];
 return s/nelem;
main() {
  int tabla[N],i;
  for (i=0; i<N; i++) {
 printf("\nDame el %d° valor: ",i+1);
 scanf("%d", &tabla[i]);
 printf("\nLa media de la tabla es ");
 printf("%d", media(tabla,N));
```

```
#include <stdio.h>
#define N 10
 Procedimientos
void pedir tabla(int t[]) {
  int i;
  for (i=0; i<N; i++)
  scanf("%d", &t[i]);
void izq(int v[]) {
  int i, aux;
  aux=v[0]; for (i=0; i<N-1; i++) v[i]=v[i+1]; v[N-1]=aux;
void mostrar tabla(int t[]) {
  int i;
  for (i=0; i<N; i++) printf("\t%d ", t[i]);
main() {
  int v[N];
  pedir_tabla(v);
  izq(v);
  printf("\nDesplazada a la iquierda: \n");
  mostrar tabla(v);
```

```
#include <stdio.h>
 Procedimientos
#include <string.h>
#define N 255
void copiar cadena(char cad[], char cad2[]) {
  int i=0, longitud;
  longitud=strlen(cad);
  while (i<longitud) {
  cad2[i]=cad[i]; /* Copiamos si cad[i]!='\0' */
  i=i+1;
  cad2[i]='\0'; /* Añadimos el fin de cadena*/
void main() {
  char cad[N],cad2[N],cop[]="Cadena copiada"; /*cop 15 pos.*/
  printf("\n\nDame una cadena que la copio en otra: \n");
  gets(cad); /* Pido una cadena con espacios */
  copiar cadena(cad, cad2);
  printf("\n\n%s: \n%s", cop, cad2);
```

```
/* p es un puntero a enteros */
int *p;
Es decir, contiene una dirección de memoria, y el lenguaje sólo permite que apunte a
  enteros
int x=10, y=0;
 p=&x; /* p contiene la dirección de memoria */
 /* donde se almacena x */
  y=*p; /* El valor de lo apuntado por p */
 /* se asigna a y */
```

```
#include <stdio.h> printf("La dirección es:%p y el contenido es: %d\n",&nu[0]+2,*(&nu[0]+2)); p=nu; p=nu; p=p+2; int *p;char *q; printf("\nLa dirección es:%p y el contenido es: %d\n",p,*p); printf("\nLa dirección es:%p y el contenido es: %d\n",p,*p);
```

ó usando tanto si var es caracter o numero

```
printf("La dirección es:%p y el contenido es:
 %c\n'',&ca[0]+2,*(&ca[0]+2));
q=ca;
q=q+2;
printf("\nLa dirección es:%p y el contenido es:
 %c\n'',q,*q);
//Cual es el salto
printf("El tamaño de int es de %d bytes y el de
 char es %d",sizeof(int),sizeof(char));
```

```
printf("\nLa dirección base en array integer es
%p y después de suma 1 es de:%p\n",nu,nu+1);
printf("\nLa dirección base en array caracteres
es %p y después de suma 1 es de:
%p\n",ca,ca+1);
return 0;
}
```

La dirección es:0xbfef9704 y el contenido es:200

La dirección es:0xbfef9704 y el contenido es:200

La dirección es:0xbfef9713 y el contenido es:c

El tamaño de int es de 4 bytes y el de char es 1

La dirección base en array integer es 0xbfef96fc y después de suma 1 es de:0xbfef9700

La dirección base en array caracteres es 0xbfef9711 y después de suma 1 es

de:0xbfef9712

```
#include <stdio.h>
 Cadenas con punteros
#include <string.h>
char * nombremes(int n);
main() {
 char *s;
 s=nombremes(4);
 printf("%s",s);
char * nombremes(int n) {
  static char * nmes[]={"err","ene","feb","mar","abr",
 "may", "jun", "jul", "ago", "sep", "oct", "nov", "dic"};
  return ( (n<1||n>12) ? nmes[0] : nmes[n]); /* if */
```

Cadenas con punteros

```
int cont car(char car, char s[]) {/*Con indice*/
 int cont=0,i;
 for (i=0;s[i]!="\0";i++)
  if (s[i] == car) cont++;
 return cont;
int cont car(char car, char s[]) { /*Con puntero*/
 int cont=0;
 char *p;
 for (p=s;*p!="\0";p++)
  if (*p==car)
 cont++;
 return cont;
```

Operaciones lógicas con bits

```
#include <stdio.h>
void main() {int i,cont=0;
char dato='a',mascara=0x01; //'a'->97->1100001
for (i=0;i<8;i++)//mascara=0000001
  {cont++;}
 //1100001&000001=1
 //mascara=00000010
  mascara=mascara<<1;
  } //1100001&0100000=32
printf("\nEn %c hay %d unos", dato,cont);
& and>> Desplazamiento a la derecha
 or << Desplazamiento a la izquierda
~ not Lo mismo con iguales &= |=
^ xor <<= >>= (Idem que f*=i o f=f*i)
```

```
struct dir {
char nombre[30];
char calle[40];
int codigo;
 struct
//Para declarar una variable de tipo estructura dir
struct dir info dir, info dir1;
//Asignar valor a la variable:
info dir.codigo=48004;
//Mostrar:
printf("%d",info dir.codigo);
//Arrays de estructuras
struct dir info dir[100];
info dir[3].codigo=48004;
```

Ficheros

- Formato de declaración de un fichero: FILE *fd (en la declaración no se indica que tipo de datos contiene)
- A la hora de abrir se le dice si queremos tratar como texto o binario. Los primeros sirven para almacenar caracteres y los segundos, cualquier tipo de datos.

Las operaciones obligatorias son:

- -apertura
- -cierre

Las operaciones opcionales son:

- -lectura
- -escritura

Ficheros

fichero=fopen(nombre-fichero, modo); Ejm: FILE *entrada; if ((entrada= fopen("lana.txt","r"))==NULL) {printf("error en apertura");} devuelve:un puntero a fichero o NULL (error) 1° param: "lana.txt" o "/home/euiti/lana.txt" 2° param: r (sólo lectura, si el fichero no existe error); w (lo crea si no existe o trunca si existe); a (añade al final del fichero, si no existe lo crea); r+ (r y w, no trunca, ni permite crear si no existe); w+ (w y r, permite truncar y crear); idem para wb,rb,ab,wb+,rb+... es para crear f.binarios sin conversiones. (*truncar: vaciar el fichero)

Ficheros

```
int fclose(FILE *fp);
Ejm:fclose(entrada);
```

Ficheros:Lectura y escritura

```
Hay diferentes maneras de realizar las lecturas y
  escrituras:
a) de caracteres:fgetc y fputc
b) de cadenas:fgets y fputs
```

c) formateadas de texto: fscanf y fprintf

d) por bloques (binario): fread y fwrite

Ficheros de caracteres: fgetc y fputc

```
fgetc() lee el siguiente caracter del flujo y
  retorna el unsigned char leido convertido en
  entero o el valor de EOF o un error.
int fgetc(FILE *stream);
Ejm:
int c;
c=fgetc(entrada);
printf("%c", c);
1° param: descriptor del fichero
unsigned char 1 byte: 0-255
Devuelve: unsigned char convertido a int (4 bytes)
```

Ficheros de caracteres: fgetc y fputc

```
fputc() escribe en el flujo el caracter c,
  convirtiendolo antes en un unsigned char
int fputc(int c, FILE *flujo);
Ejm:int cs;
 FILE * salida;
 scanf("%c", &cs);
 fputc(cs, salida)
  1° param: entero a introducir.
  2° param: descriptor de fichero.
  3° retorna el unsigned char leido convertido en
  entero o el valor de EOF o un error.
```

Ficheros de caracteres:fgetc y fputc

```
#include <stdio.h>
void main() {
 FILE *entrada, *salida;
 int i, c, cs;
 entrada= fopen("fich.en", "r");
 salida = fopen("fich.sa", "w");
 c=fgetc(entrada);
 while(c!=EOF) {
 fputc(cs, salida);
 c=fgetc(entrada);
  fclose (entrada); fclose (salida);
```

Ficheros de caracteres: fgetc y fputc

```
2 maneras de recorrer el fichero de inicio a fin
  (de manera secuencial):
a) while (!feof(entrada))
{c=fgetc(entrada);
printf("%c",c)}
b)
while ((c=fgetc(entrada))!=EOF)
{printf("%c",c);}
feof retorna un valor distinto de cero(true)
  cuando lee el indicador de final de fichero.
fgetc() lee el siguiente caracter del flujo y
  retorna el caracter leido convertido en entero o
  el valor de EOF o un error.
```

Agenda. Cadenas: fgets y fputs

fputs() escribe la cadena de caracteres en el fichero, sin su terminador '\0' int **fputs**(const char cadena[], FILE *fichero);

- -Retorna un número no negativo si acaban bien, o EOF/NULL en caso de error. char * **fgets**(char cadena[], int n, FILE *fichero);
- -Retorna un puntero a la cadena pasada o NULL si final de fichero o error
- -n será el tamaño de la cadena a leer, sizeof(cadena)

Agenda

```
typedef struct
char nombre[20];
char apellido1[20];
char telefono[10];
} tipo amigo;
int main(void)
 tipo amigo amigos[100];
 int cont=0,
 cont=cargar(amigos, "entrada.txt");
 guardar(cont, amigos, "entrada.txt");
 return 0;
```

Agenda. Cadenas: fgets y fputs

```
int cargar(tipo amigo amigos[], char nombrefichero[])
{ int i; FILE *fdagenda;
 fdagenda = fopen(nombrefichero, "r");
 if (!fdagenda) { printf("El archivo %s no existe\n", nombrefichero);
 return 1;}
 i = 0;
 while (!feof(fdagenda))
 { fgets(amigos[i].nombre, sizeof(amigos[i].nombre), fdagenda);
 fgets(amigos[i].apellido1, sizeof(amigos[i].apellido1), fdagenda);
 fgets(amigos[i].telefono, sizeof(amigos[i].telefono), fdagenda);
 i ++; 
 fclose (fdagenda);
 return i-1;
}
```

Agenda. Cadenas: fgets y fputs

```
int guardar(int cont, tipo amigo amigos[], char nombrefichero[])
int i;
FILE *fdagenda;
fdagenda= fopen(nombrefichero, "w");
if (!fdagenda)
{ printf("el archivo no se puede crear");
  return FALSE;
i = 0;
while (i<cont)
{fputs (amigos[i].nombre, fdagenda);
fputs (amigos[i].apellido1, fdagenda);
fputs (amigos[i].telefono, fdagenda);
i=i+1;
fclose (fdagenda);
return TRUE;
```

Agenda. Cadenas: fprintf y fscanf

- int fprintf(FILE *stream, const char *format, ...): fprintf escribe en el fichero las variables con formato
- -Retorna: En caso de éxito, estas funciones devuelven el número de caracteres escritos en el fichero. Si se encuentra un error de salida, se devuelve un valor negativo.
- int fscanf(FILE *stream, const char *format, ...): fscanf lee su entrada según un formato del puntero a FILE flujo
- Estas funciones devuelven el número de elementos de la entrada asignados, que pueden ser menores que los formatos suministrados para conversión, o incluso cero, en el caso de un fallo de concordancia. Cero indica que, mientras había caracteres disponibles en la entrada, no ocurrió ninguna asignación; normalmente esto es debido a un carácter de entrada inválido, como un carácter alfabético para una conversión `%d'. Se devuelve el valor EOF si ha habido un fallo de entrada antes de ninguna conversión, como cuando se llega al final de la entrada. Si ocurre un error de lectura o se llega al final de la entrada después de que se haya hecho alguna conversión al menos, se devuelve el número de conversiones completadas hasta ese punto con éxito.

Agenda. Con formato: fprintf y fscanf

```
int cargar(tipo amigo amigos[], char nombrefichero[])
{ int i; FILE *fdagenda;
 fdagenda = fopen(nombrefichero, "r");
 if (!fdagenda) { printf("El archivo %s no existe\n", nombrefichero);
 return 1;}
 i = 0;
 while (!feof(fdagenda))
 {fscanf(fdagenda, "%s", amigos[i].nombre);
 fscanf(fdagenda, "%s", amigos[i].apellido1);
 fscanf(fdagenda, "%s", amigos[i].telefono);
 i + +;
 fclose (fdagenda);
 return i-1;
```

Agenda. Con formato: fprintf y fscanf

```
int guardar(int cont, tipo amigo amigos[], char nombrefichero[])
int i;
FILE *fdagenda;
fdagenda= fopen(nombrefichero, "w");
if (!fdagenda)
{ printf("el archivo no se puede crear");
  return FALSE;
i = 0;
while (i<cont)
{fprintf(fdagenda, "%s\n", amigos[i].nombre);
 fprintf(fdagenda, "%s\n", amigos[i].apellido1);
 fprintf(fdagenda, "%s\n", amigos[i].telefono);
 i=i+1;
fclose (fdagenda);
return TRUE;
```

Agenda. Por bloques (binario):fread y fwrite

```
int cargar(tipo amigo amigos[], char nombrefichero[])
int i, cont;
FILE *fdagenda;
fdagenda= fopen(nombrefichero, "rb");
if (!fdagenda)
{ printf("El archivo %s no existe\n", nombrefichero);
  return FALSE;
i = 0;
while (!feof(fdagenda))
fread (&amigos[i], sizeof(tipo amigo), 1, fdagenda);
i ++;
cont=i-1;
fclose (fdagenda);
return cont;
```

Agenda. Por bloques (binario):fread y fwrite

```
int guardar(int cont, tipo amigo amigos[], char nombrefichero[])
int i;
FILE *fdagenda;
fdagenda= fopen(nombrefichero, "wb");
if (!fdagenda)
{ printf("el archivo no se puede crear");
  return FALSE;
//fwrite (&amigos[0], sizeof(tipo_amigo), cont, fdagenda);
i = 0;
while (i<cont)
fwrite (&amigos[i], sizeof(tipo amigo), 1, fdagenda);
i=i+1;
fclose (fdagenda);
return TRUE;
```

Argumentos del programa

```
#include <stdio.h>
int main(int argc, char *argv[]) {
  int i;
  printf("\nPrograma: %s\n",argv[0]);
  for(i=1;i<argc;i++)
 printf("argumento %d: %s\n",i,argv[i]);
  return 0;
}</pre>
```

Varios

En stdlib.h:

introduciéndolo en cadena.

```
//exit:terminación normal del programa, y devolución del estado
  al proceso padre.
void exit (int status)
exit(EXIT SUCCESS); //#define EXIT SUCCESS=0
exit(EXIT FAILURE); //#define EXIT FAILURE=1
int atoi (char *); convierte un cadena en entero
En string.h:
int strlen(char *);
char * strcpy(char *dest, const char * orig);
char * strcat(char *dest, const char * orig);
Conversión en memoria:
sprintf(cadena, "formato", lista de expresiones);
Ejm:sprintf(cadena, "%03d", numero); convierte un 3 en "003/0"
```