

Teoría 5

Lenguaje "C": Introducción

Int. a la Computación-Int. a la Programación - Fund. De la Informática

Segundo Cuatrimestre – 2024

Etapas en el proceso de resolver un problema:

Descomposición del problema.

2- Bosquejar una solución:

Determinar un Algoritmo.

Codificar ese algoritmo.

4- Volver hacia atrás: perfeccionar la solución

3- Ejecutar el plan:

- Comprobar cada uno de los pasos.
- Énfasis en la habilidad de ejecutar el plan trazado y no en realizar los cálculos en sí.

Lenguaje del Problema

Codificación

Ci

Lenguaje de Programación

'C"

Implica:

- determinar las <u>variables</u> con los que se trabaja.
- determinar cómo se operan las variables.
- las <u>estructuras de control</u> que se pueden expresar.
- la <u>simbología</u> asociada a ellos.

El Lenguaje C

Pertenece al Paradigma Imperativo

Control del Flujo: implementa las 3 estructuras de control. En algunos casos, ofrece varias alternativas de sentencias para implementarlas.

Manipulación de Memoria. C dispone de sentencias que permite manipular directamente direcciones de memoria, lo cual es una característica destacada del paradigma imperativo.

Es un lenguaje de alto nivel.

- Abstracción
- Estructuras de Control

Lenguaje "C"

- Portabilidad
- Sintaxis Legible

Soporta el Paradigma de Modularización

No soporta el Paradigma Orientado a Objetos ni Funcional

C es diseñado para ser eficiente y de bajo nivel, lo que lo hace ideal para el desarrollo de sistemas operativos, software embebido, y otras aplicaciones donde el control de hardware y el rendimiento son críticos. se debe a su capacidad para abstraer el hardware y facilitar la escritura de código portátil y legible, manteniendo al mismo tiempo un alto rendimiento y eficiencia.

El Lenguaje C es un lenguaje de alto nivel

<nombre>.out

Programa

ejecutable

Conceptos vistos

- Variables (Tipos de datos primitivos)
- Estructuras de Control (secuencia, repetición y sel

Sentencia MIENTRAS ...

Sentencia REPITA ...

- Entrada de datos y Salida de información
- Diagrama de Flujos

Repetición:

OBJETOS

Lenguaje "C"

Variable: recurso del ambiente cuyo contenido puede cambiar.

Constante: recurso cuyo contenido no puede cambiar.

Usos de una variable

Lenguaje "C"

Variable: recurso del ambiente cuyo contenido puede cambiar.

En C siempre se declaran las variables y, según sea necesario, se inicializan.

- Favorecen la generación de buenos programas
- Se evitan errores y confusiones

Variables y Constantes

Lenguaje "C"

int

float

char

Variable: recurso del ambiente cuyo contenido <u>puede</u> cambiar.

Constante: recurso cuyo contenido no puede cambiar.

Variables

- un *nombre* que la identifica.

 Deben comenzar con una letra o el signo "subrayado"

 (_) y luego seguir con cualquier combinación de letras (mayúsculas, minúsculas),dígitos o signo de subrayado.
- un *tipo* que describe los valores que puede tomar la variable y las operaciones que se pueden realizar con la misma.

Lenguaje "C"

Lenguaje de Problemas

entero real real entero real (flotante)

caracter — caracter

Variables

Lenguaje "C"

El *tipo entero*, consiste de un conjunto finito de valores de los números enteros. La cardinalidad del conjunto depende de las capacidades del procesador. En general el rango de valores es **-32768** a **32767** (**2bytes**).

El *tipo real* (*flotante*), consiste de un conjunto finito de valores de los números reales. La cardinalidad del conjunto depende de las capacidades del procesador. En general el rango de valores es -3.4E⁺³⁸ a 3.4E⁺³⁸ (4 bytes).

El *tipo caracter*, permite representar caracteres <u>individuales</u>. El conjunto de caracteres posibles se encuentra detallado en una tabla denominada **ASCII**. En general el rango de valores ASCII es **0 a 127** (**1 byte**).

<u>Declaración de variables en Lenguaje C</u>

Reserva de espacio de memoria

Toda variable DEBE ser declarada <u>antes</u> de ser usada

<tipo de datos> <Nombre de la variable>

Declaración de variables en Lenguaje C

Reserva de espacio de memoria

<tipo de datos> <Nombre de la variable>

int factorial
float factorial
char letra

Son dos variables diferentes

Constantes

- un *nombre* que la identifica.

 Deben comenzar con una letra o el signo "subrayado"

 (_) y luego seguir con cualquier combinación de letras (mayúsculas, minúsculas),dígitos o signo de subrayado.

 Por convención los nombres de constantes se escriben en MAYUSCULAS.
- un *tipo* que describe los valores que puede tomar la constante y las operaciones que se pueden realizar con la misma.

Ejemplo Lenguaje de Problema

valores expresados directamente en el código

Conta

Lenguaje "C"

Modificador de acceso

const int V_ENTERO = 15
const float V_REAL = 15.0
const char LETRA = 'a'

Expresiones

Lenguaje "C"

Operaciones entre objetos

Operadores Aritméticos

Tipos:

- Aritméticas.
- Lógicas
- Relacionales

Operadores Relacionales

operador	descripción
\	menor
>	mayor
<=	menor o igual
>=	mayor o igual
==	igual
!=	distinto

operador	descripción
+	suma
-	resta
*	producto
/	división
%	módulo

Operadores Lógicos

operador	descripción
&&	and
	or
!	not

Expresiones: Precedencia y Orden de Evaluación

Lenguaje "C"

Precedencia y asociatividad

Nivel	Operadores	Descripción	Asoci.
1	() [] -> .	Acceso a un elemento de un vector y paréntesis	Izquierdas
2	+ - ! ~ * & ++ (cast) sizeof	Signo (unario), negación lógica, negación bit a bit Acceso a un elemento (unarios): puntero y dirección Incremento y decremento (pre y post) Conversión de tipo (casting) y tamaño de un elemento	Derechas
3	* / *	Producto, división, módulo (resto)	Izquierdas
4	+ -	Suma y resta	Izquierdas
5	>> <<	Desplazamientos	Izquierdas
6	< <= >= >	Comparaciones de superioridad e inferioridad	Izquierdas
7	(-	Comparaciones de igualdad	Izquierdas
8	&	Y (And) bit a bit (binario)	Izquierdas
9	*A	O-exclusivo (Exclusive-Or) (binario)	Izquierdas
10	1	O (Or) bit a bit (binario)	Izquierdas
11	66	Y (And) lógico	Izquierdas
12	П	O (Or) lógico	Izquierdas
13	2:	Condicional	Derechas
14	<=	Asignaciones	Derechas
15	(K)	Coma	Izquierdas

Expresiones: Precedencia y Orden de Evaluación

Lenguaje "C"

Precedencia y asociatividad

Nivel	Operadores	Descripción	Asoci.
1	() [] -> .	Acceso a un elemento de un vector y paréntesis	Izquierdas
2	+ - ! ~ * & ++ (cast) sizeof	Signo (unario), negación lógica, negación bit a bit Acceso a un elemento (unarios): puntero y dirección Incremento y decremento (pre y post) Conversión de tipo (casting) y tamaño de un elemento	Derechas
3	* / %	Producto, división, módulo (resto)	Izquierdas
4	4 -	Suma y resta	Izquierdas
5	>> <<	Desplazamientos	Izquierdas
6	< <= >= >	Comparaciones de superioridad e inferioridad	Izquierdas
7	(-	Comparaciones de igualdad	Izquierdas
8	6	Y (And) bit a bit (binario)	Izquierdas
9	2A*	O-exclusivo (Exclusive-Or) (binario)	Izquierdas

La tabla resume las reglas de precedencia y asociatividad de todos los operadores, incluyendo aquellos que no usaremos en este curso.

- •Los operadores en un mismo nivel tienen igual precedencia. Así, la suma y la resta tienen igual precedencia.
- •Las filas están en orden **decreciente** de precedencia. Así, la *, / y % (fila 3) tienen más precedencia que la + y (fila 4)

Operador de Asignación

Lenguaje "C"

Las variables reciben un valor a través de una operación de asignación

(Zi)

Ejemplos

Lenguaje de Problemas

Lenguaje "C"

El operador de asignación en C es el símbolo =

Combinando Flotantes con Enteros

Lenguaje "C"

Se debe tener cuidado cuando se mezclan <u>enteros</u> con <u>flotantes</u> pues se puede obtener resultados inesperados

Resultado a almacenar

```
int v entero
float v real
int v resul
v = 2
 3.0
v real = 7 / v entero
 3.5
v real = 7 / 2.0
v resul = v entero + 3 _____
v real = (v entero * 1.0) + 3.2
v entero = v real + 3 _____
```


Conversión de Tipos: el tipo "menor" es promovido al tipo "mayor" antes de que la operación se resuelva.

Tabla ASCII

Lenguaje "C"

О	NUL
1	SOH
2	STX
3	$\mathbf{E}\mathbf{T}\mathbf{X}$
4	EOT
5	ENQ
6	ACK
7	\mathbf{BEL}
8	\mathbf{BS}
9	HT
10	LF
11	\mathbf{VT}
12	FF
13	CR
14	\mathbf{O}
15	SI
16	DLE
17	DC1
18	DC2
19	DC3
20	DC4
21	NAK
22	SYN
23	ETB
24	CAN
25	\mathbf{EM}
26	SUB
27	ESC
28	FS
29	GS
30	\mathbf{S}
31	US

32	space
33	•
34	••
35	#
36	\$
37	%
38	&
39	•
40	(
41)
42	*
43	+
44	
45	- /
46	•
47	
48	0 1 2 3 4 5
49	1
50	2
51	3
52	4
53	5
54	<u>6</u>
55	7
56	8
<i>5</i> 7	9
58	:
59 60	;
60	<
61	= >
62 63	> ?
63	.

64	@
65	\mathbf{A}
66	${f B}$
67	\mathbf{C}
68	\mathbf{D}
69	${f E}$
70 71 72 73	\mathbf{F}
71	\mathbf{G}
72	H
73	I
74 75	${f J}$
75	K
76	L
77	${f M}$
78	N
79	O
80	P
81	
82	R
83	${f S}$
84	${f T}$
85	${f U}$
86	\mathbf{V}
87	W
88	\mathbf{X}
89	\mathbf{Y}
90	\mathbf{Z}
91	Ε
92	Ī
93	j
94	^
95	

96	
97	a
98	b
99	c
100	d
101	e
102	f
103	g
104	h
105	i
106	j
100	у k
107	1
109	m
$\begin{array}{c} 110 \\ 111 \end{array}$	n
	0
112	P
113	${f q}$
114	r
115	S
116	t
117	u
118	\mathbf{V}
119	W
120	x
121	\mathbf{y}
122	Z
123	{
124	J
125	}
126	~
127	DEL

Combinando Caracteres con Enteros

Lenguaje "C"

Internamente, no existe una diferencia real entre los caracteres y los enteros. El tipo **char** es un caso particular de un entero, enteros en el rango **0** al **127** (128 en total).

Cada caracter de la tabla ASCII tiene asociada una posición numérica en ella. Se podría utilizar entonces su número de posición para poder referenciar un caracter en particular.

Resultado a almacenar

letra =
$$^{\prime}A^{\prime}$$
 + $^{\prime}$ \$

$$letra = 'A' + 5$$

Tabla ASCII

О	NUL	32	space		64	@
1	SOH	33	•		65	\mathbf{A}
2	\mathbf{STX}	34	••		66	${f B}$
3	$\mathbf{E}\mathbf{T}\mathbf{X}$	35	#		67	\mathbf{C}
4	\mathbf{EOT}	36	\$		68	\mathbf{D}
5	\mathbf{ENQ}	37	%		69	${f E}$
6	\mathbf{ACK}	38	&		70	\mathbf{F}
7	\mathbf{BEL}	39	•		71	\mathbf{G}
8	\mathbf{BS}	40	(72	H
9	\mathbf{HT}	41)		73	I
10	LF	42	*		74	J
11	\mathbf{VT}	43	+		75	K
12	\mathbf{FF}	44			76	L
13	\mathbf{CR}	45	-		77	\mathbf{M}
14	O	46	•		78	N
15	SI	47	/		79	O
16	DLE	48	0		80	${f P}$
17	DC1	49	1		81	\mathbf{Q}
18	DC2	50	2		82	\mathbf{R}
19	DC3				83	\mathbf{S}
20	DC4	char Letra	a – 'a'		84	${f T}$
21	NAK		a - a		8 <i>5</i>	${f U}$
22	SYN	T atma T a	20	•	86	\mathbf{V}
23	ETB	Letra= Le	etra – 32		87	\mathbf{W}
24	CAN				88	\mathbf{X}
25	\mathbf{EM}	¿Contenio	do do I a	atra?	89	${f Y}$
26	SUB	1 (Contain	ao ac La	Jua:	90	\mathbf{Z}
27	ESC	39	Š		91	[
28	\mathbf{FS}	60	<		92	1
29	$\mathbf{G}\mathbf{S}$	61	=		93	j
30	\mathbf{S}	62	>		94	^
31	$\mathbf{U}\mathbf{S}$	63	?		95	_

96	`
97	a
98	b
99	c
100	d
101	e
102	f
103	\mathbf{g}
104	h
105	i
106	j
107	k
108	1
109	m
110	n
111	O
112	\mathbf{p}
113	${f q}$
114	r
115	S
116	t
117	u
118	\mathbf{v}
119	W
120	x
121	\mathbf{y}
122	Z
123	{
124	Į
125	}
126	~
127	DEL

Estructuras de Control

• Secuencial

Condicional

• Repetición o Iteración

Estructuras de Control: Secuencial

En "C" la secuencia de dos acciones (sentencias) se expresa por medio del símbolo ; (punto y coma)


```
int v_entero;
char letra;


letra = 'A';
v_entero = letra * 2;
v_entero = letra + '$';
letra = 'A' + '$';
letra = 'A' + 5;
```

Estructuras de Control: Condicional (Selección)

Lenguaje "C"

Ejemplo:

a- Dados dos valores enteros si el primero es mayor que el segundo, intercambiarlos.

```
int v_ent1;
int v_ent2;
int aux;

v_ent1 = 30;
v_ent2 = 20;
aux = 0;
if (v_ent1 > v_ent2) {
 aux = v_ent1;
 v_ent1 = v_ent2;
 v_ent2 = aux;
}
```


Ejemplo:

b - Dados dos valores enteros si el primero es mayor que el segundo, intercambiarlos, caso contrario dejar indicado en la variable auxiliar que no se hizo ningún cambio.

```
int v ent1;
int v ent2;
int aux;
v = nt1 = 30;
v ent2 = 20;
aux = 0;
if (v ent1 > v ent2) {
 aux = v ent1;
 v = v_ent2;
 v ent2 = aux;
else {
 aux = -1;
```


Estructuras de Control: Repetición (Iteración)

Lenguaje "C"

La/s sentencia/s se ejecutará/n mientras la condición sea verdadera. Puede suceder que si la condición es falsa en la primer evaluación la/s sentencia/s no se ejecuten nunca.

Ejemplo: a- Dados un valor entero, calcular su factorial.

(en Pseudocódigo)

Definir las variables NUMERO, FACTORIAL, AGREGO del tipo entero

Asinar a NUMERO el valor 4

Asignar a FACTORIAL el valor 1

Asignar a AGREGO el valor 1

MIENTRAS AGREGO <= NUMERO HACER

FACTORIAL ★ FACTORIAL * AGREGO

AGREGO← AGREGO + 1

FINMIENTRAS

(en Lenguaje "C")

```
int numero;
int factorial;
int agrego;

numero = 4;
factorial = 1;
agrego = 1;
while (agrego <= numero) {
 factorial = factorial * agrego;
 agrego = agrego + 1;
}</pre>
```

Repetición: While versus For

Ejemplo: (código del cálculo de factorial con "while")

Lenguaje "C"

```
int numero;
int factorial;
int agrego;
numero = 4;

factorial = 1;
agrego = 1;
while (agrego <= numero) {
 factorial = factorial * agrego;
 agrego = agrego + 1;
}</pre>
```


(código del cálculo de factorial con "for")

Estructura del programa

Lenguaje "C"

La/s sentencia/s que se ejecutará/n deben estar reunidas u organizadas de manera que el procesador sepa donde comienza y donde termina un programa en lenguaje "C".

```
(en Lenguaje "C")
int main() {
 ...Sentencias ejecutables...
  return (0);
}
```


La instrucción **return(0)** debe ser la última instrucción del programa. Esta instrucción sirve como ayuda para conocer si la ejecución del algoritmo terminó exitosamente.

Ejemplo:

Lenguaje "C"

```
(en Lenguaje "C")
 En diferentes renglones,
 sentencias
 tres
 que
 declaran a 3 variables
 int main() {
 Cada
 enteras.
 int numero;
 declaración se separa con
 int factorial;
 el símbolo ;
 int agrego;
 numero = 4;
 factorial = 1;
 for (agrego = 1; agrego <= numero;</pre>
 agrego = agrego +1) {
 factorial = factorial * agrego;
 return(0);
```


Ejemplo:

Lenguaje "C"

En un mismo renglón, tres sentencias que declaran a 3 variables enteras. Cada declaración se separa con el símbolo;

Ejemplo:

Lenguaje "C"

(en Lenguaje "C" – Otra alternativa)

Sentencia que declara una **lista** de variables enteras

Entrada de Datos y Salida de Información

El preprocesador

En un programa codificado en Lenguaje C, es posible incluir dentro del código fuente del programa, diversas instrucciones (o directivas) para el compilador y que permiten aumentar el ámbito del entorno de programación de C

El preprocesador contiene algunas directivas como por ejemplo #if, #ifdef, # line, **#include** ... entre otras

#include nombre del archivo

Obliga al compilador a **incluir** otro archivo fuente en el archivo que contiene la directiva y, luego, **compilarlo**.

#include <stdio.h> ó #include "mi_biblioteca.h"

#include <stdio.h> ó #include "mi_biblioteca.h"

Lenguaje "C"

< >: Se usa para bibliotecas estándar del sistema. El compilador buscará en las rutas predefinidas donde se almacenan las bibliotecas de C.

"": Se usa para bibliotecas definidas por el usuario o locales. El compilador busca primero en el directorio donde está el archivo fuente, y luego en las rutas estándar si no lo encuentra.

Bibliotecas Estándar de C: stdio.h - math.h - stdlib.h - entre otras

#include <stdio.h>

El archivo cabecera **stdio.h** (librería estándar de I/O) contiene la declaración de cómo se hace la entrada de datos y la salida de información, y todo lo necesario para que se lleven a cabo estas acciones con éxito

Es obligación incluir entre las primeras sentencias de un programa en C la sentencia #include <stdio.h>

Salida de Información

La salida de información en "C" no se realiza a través de una acción primitiva, sino a través de una <u>función</u> denominada **printf**. Las funciones son instrucciones que realizan una tarea en particular (el mismo concepto al de <u>subalgoritmo</u> visto en el lenguaje de diseño)

Sintáxis

printf(<formato>, expresion1, expresion2, ...)

Texto asociado a los valores a ser impresos. Puede ocurrir que no se desee asociar ningún valor al texto.

Expresiones cuyo resultado se desea imprimir luego de ser calculadas. Pueden ser simplemente el contenido de una variable.

Restricción

Dado que existen diversos tipos de datos y la función es de <u>uso</u> <u>general</u>, se debe especificar el tipo (formato) de la información que se va a mostrar. En general el formato coincide con el tipo resultante de la expresión.

Ejemplos:

Lenguaje "C"

a) printf("Esto es un cartel")

Formato: solo es un cartel, sin expresiones asociadas.

b) int numero;

```
numero = 4;
printf("El valor es %d", numero);
```


Formato: cartel junto con la especificación de cómo debe mostrarse el valor almacenado en "numero".

Expresión: es simplemente el nombre de una variable.

c)

```
int numero;
numero = 4;
printf("El doble de %d es %d", numero, numero*2);
```

Especificaciones de Formato

caracter	significado
%d	entero decimal
%f	flotante
%c	caracter

stdio.h, que significa "standard input-output header" (cabecera estandar E/S), es la biblioteca estándar del lenguaje C. El archivo de cabecera contiene las definiciones de macros, las constantes, las declaraciones de funciones y la definición de tipos usados por varias operaciones estándar de entrada y salida

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

Ejemplo:

```
int main() {
  int numero;
  int factorial;
  int agrego;

numero = 4;
  factorial = 1;
```

```
Lugar donde se encuentra el código de la función
```


```
printf("El Factorial de %d es %d", numero, factorial);
```

Salida en pantalla:

El Factorial de 4 es 24

Variantes:


```
El número ingresado es: 4
Su Factorial es: 24
```

```
printf("El número ingresado es: %d \n", numero);
printf("Su Factorial es: %d", factorial);
```

Ingreso de Datos

El ingreso de información en "C" se realiza de una manera muy simple: caracter a caracter, a través de una <u>función</u> denominada **getchar**.

Sintáxis

Retorna el valor ASCII del carácter (tecla) que se ingresó desde teclado.

<u>Uso</u>

•	"a"	97
	"F"	70
	"3"	51
	")"	41

Ejemplo

```
#include <stdio.h>
int main() {
  int c, i;
  i = 1;
  while (i != 0) {
 salida
 c = getchar();
 if (c >= 'a' \&\& c <= 'z'){
 printf("Es letra minúscula \n");
 if (c >= 48 \&\& c <= 57) {
 printf("Es dígito numérico \n");
  return(0);
```

stdio.h, que significa "standard input-output header" (cabecera estandar E/S), es la biblioteca estándar del lenguaje C. El archivo de cabecera contiene las definiciones de macros, las constantes, las declaraciones de funciones y la definición de tipos usados por varias operaciones estándar de entrada y salida

Inconveniente:

Como interpretar información consistente de más de un carácter (strings, números).

Ejemplos:

- La estrella es brillante
- 324
- 127,98

Primer Solución:

 $\mathbf{t_1}$ - Ingresar los caracteres en un arreglo.

 t₂ - Procesar el arreglo identificando lo que se desee.

Hasta cuando se leen caracteres?

Se necesita una señal de finalización (delimitador) de ingreso que le indique al programa cuando finalizar \mathbf{t}_1 y comenzar con \mathbf{t}_2 .

Tecla
Return ó Enter

Carácter asociado (n'

Ejemplo

Lenguaje "C" – Ingreso de Datos

```
#include <stdio.h>
int main() {
  char letral, char letra2;
  int j;
  /* Ingreso los caracteres */
  \dot{j} = 1;
  letral = getchar();
  while (letral != ' \n') {
 j = j+1;
 if (letra1 >= 'A' && letra1 <= 'Z' {
 letra2= letra1+32;
 printf ("Ingreso %c y se transformo en %c", letra1, letra2);
 letra1 = getchar();
 return(0);
```

Segunda Solución

El lenguaje "C" provee una <u>función</u> que realiza esas dos tareas por nosotros denominada **scanf**.

Sintáxis

Formato de interpretación a dar a los caracteres ingresados. Se respeta la modalidad usada por **printf**.

Especificaciones de Formato

Nombres de variables **donde** se almacenarán los valores interpretados desde teclado.

%d entero decimal

%f _____ flotante

%c ___ caracter

Ejemplos:

a)

Ejemplos:

```
#include <stdio.h>
int main()
int a,b;
printf("\nIntroduce el valor de a: ");
scanf("%d",&a);
getchar();
printf("\nIntroduce el valor de b: ");
scanf("%d",&b);
getchar();
if (b!=0)
printf("\nEl valor de %d dividido %d es: %f\n", a,b,a/b);
else
printf("\nError, b vale 0\n");
return 0;
```


Referencias:

- Tutorial del Lenguaje "C", Dpto. de Informática.
- Practical "C" Programming, Steve Oualline.
- El Lenguaje de Programación "C", C. Brian, W. Kerningan and D. Ritchie.