Clase #04 de 27 Expresiones Aritméticas & Iteración Constantes Simbólicas

Abril 03, Lunes

Repaso Clase Anterior

- Análsis de hello.c
- Autómata para Identificadores
- Glosario
- <u>Tareas</u>

Agenda para esta clase

- Estado de Equipos
- Expresiones & Iteraciones
- Sintaxis & Semántica de for y while
- Constantes simbólicas
- Tipos de Datos
- Funciones

Expresiones & Iteraciones

K&R 1.2-1.3 Variables, Tipo de datos, Expresiones Aritméticas y la Sentencia For

Problema – Tabla Fahrenheit-Celsius $^{\circ}$ C = 5/9 ($^{\circ}$ F – 32)

```
-17
0
20
  -6
40 4
60
  15
80 26
100 37
120 48
140 60
160 71
180 82
200 93
220 104
240 115
260 126
280 137
```

300 148

Resolución - Fahrenheit-Celsius

$^{\circ}C = 5/9 (^{\circ}F - 32)$

```
/* F2C K&R 1988 */
#include <stdio.h>
int main(void){
 int fahr, celsius;
 int lower, upper, step;
 lower = 0; /*scale lower limit*/
 upper = 300; /*upper limit*/
 step = 20; /*step size*/
 fahr = lower;
 while (fahr <= upper) {</pre>
 celsius = 5 * (fahr-32) / 9;
 printf("%d\t%d\n", fahr,
celsius);
 fahr = fahr + step;
```

- Comentarios
- Variables
 - Abstracción de datos
 - Tipo de datos
 - Declaraciones de variables
 - Anuncio de a propiedades
 - Asociación
 - Múltiples declaraciones
- Comienzo de la Ejecución (Cómputo)
- Sentencias
- "Sentencia de asignación"
- Sentencia while
- Sentencia compuesta
- Indentación
 - Estilos de codificación
- Secuencia
- Expresiones aritméticas
- División entera y real
- Formateo de la salida
 - ¿Cómo mejorar la alineación?.

F-C 2 – Formato y Precisión

```
#include <stdio.h>
int main(void){
  float fahr, celsius;
  int lower, upper, step;
  lower = 0; /* lower limit of temperature scale */
  upper = 300; /* upper limit */
  step = 20; /* step size */
  fahr = lower;
 while (fahr <= upper) {</pre>
 celsius = (5.0/9.0) * (fahr-32.0);
 printf("%3.0f %6.1f\n", fahr, celsius);
 fahr = fahr + step;
```

Otros formatos para printf

- Diferencia entre Valor y Formato
 - 65 , 41, 101, LXV, A
 - 1000001
- %d entero decimal
- %6d entero decimal, por lo menos ancho 6
- %f punto flotante
- %6f punto flotante, por lo menos ancho 6
- %.2f punto flotante y 2 caracteres luego del punto
- %6.2f punto flotante, por lo menos ancho 6 y
 2 caracteres luego del punto
- %o octal
- %x hexadecimal
- %c carácter
- %s string
- %% porciento

Ejercicios

- 1-3. Encabezado sobre la tabla
- 1-4. C-F.

Sintaxis & Semántica de for y while

F-C 3 – For generaliza While y una

"Best Practice"

```
#include <stdio.h>
int main(void){
  float fahr, celsius;
  int lower, upper, step;

lower = 0;
  upper = 300;
  step = 20;
  fahr = lower;

while (fahr <= upper) {
 celsius = (5.0/9.0) * (fahr-32.0);
 printf("%3.0f %6.1f\n", fahr, celsius);
 fahr = fahr + step;
  }
}</pre>
```


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

for( fahr = 0; fahr <= 300; fahr = fahr + 20 )
 printf("%3d %6.1f\n", fahr, (5.0/9.0)*(fahr-32) );
}</pre>
```

For versus While

```
/* Una sentencia for equivalente a una sentencia while*/
while (expresión) sentencia
for (; expresión; ) sentencia
/* "Una" sentencia while equivalente a una for */
for (expresión1; expresión2; expresión3) sentencia
expresión1;
while ( expresión2 ) { sentencia expresión3; }
```

Sintaxis y Semántica Simple de While y de For

- While
 - Sintaxis
 - SentenciaWhile → while (Expresión) Sentencia
 - Sentencia → ...
 - Expresión → ...
 - Semántica
 - while (Expresión1) Sentencia1
 - LN
- For (C90)
 - Sintaxis
 - SentenciaFor \rightarrow for (Expresión_{opt} ; Expresión_{opt} ; Expresión_{opt})Sentencia
 - Semántica
 - for ($Expresión1_{opt}$; $Expresión2_{opt}$; $Expresión3_{opt}$) Sentencia1
 - LN.

Sintaxis y Semántica Simple de While y de For

- For (C90)
 - Sintaxis
 - SentenciaFor \rightarrow for (Expresión_{opt}; Expresión_{opt}; Expresión_{opt}) Sentencia
 - Semántica
 - for (Expresión_{1opt}; Expresión_{2opt}; Expresión_{3opt}) Sentencia
 LN
- For (C99)
 - Sintaxis
 - SentenciaFor \rightarrow for (Expresión_{opt} ; Expresión_{opt} ; Expresión_{opt}) Sentencia
 - SentenciaFor → for (Declaración Expresión ; Expresión ; Expresión) Sentencia
 - Semántica
 - for (Expresión_{opt}; Expresión_{opt}; Expresión_{opt}) Sentencia
 LN.
 - for (Declaración Expresión_{opt} ; Expresión_{opt}) Sentencia
 LN.

Intervalo

20 minutos

Constantes simbólicas

K&R 1.4 Constantes Simbólicas

"Números mágicos"

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

for( fahr = 0; fahr <= 300; fahr = fahr + 20 )
 printf("%3d %6.1f\n", fahr, (5.0/9.0)*(fahr-32) );

return 0;
}</pre>
```

Constantes (o Nombres) Simbólicas

C11: Calificador const y Declaración en for

```
#include <stdio.h>
int main(void){
  const int LOWER = 0; /* lower limit of table */
  const int UPPER = 300; /* upper limit */
  const int STEP = 20; /* step size */

  for(int fahr = LOWER; fahr <= UPPER; fahr = fahr + STEP)
 printf("%3d %6.1f\n", fahr, (5.0/9.0)*(fahr-32) );</pre>
```

• Ejercicio 1-5. Modifique el programa para que imprima la tabla en orden inverso, es decir, desde 300 hasta o grados.

Funciones del Preprocesador, Parte I

- Incluir archivos encabezado, directiva #include
- Reemplazar comentarios por un espacio
- Atender directivas #define que definen nombres macro y su lista de reemplazo
- Expandir los nombres macro
- Concatenar cadenas adyacentes.

Tipo de dato

Algunos tipos de datos

- Tipos Enteros, ordenados por rango
 - bool Lógico (C99, stdbool.h)
 - char Código
 - int Palabra
 - short Corto
 - **long** Largo
- Tipos Flotantes Reales, ordenados por rango
 - float Simple precisión
 - double Doble precisión
- El tamaño depende de la máquina, aunque hay restricciones y mínimos
- Variantes de int
 - unsigned
 - short
 - long
 - long long (C99)
- Variantes de double
 - long
- Tipos Flotantes complejos
 - float _Complex
 - double

- _Complex
- long double _Complex
- Tipos Aritméticos
 - Tipos Enteros
 - Tipos Flotantes, Reales y Complejos
- Tipos Básicos
 - char
 - Tipos enteros
 - Tipos flotantes
- Enumeraciones
 - enum
- Tipos Derivados (de los anteriores)
 - Arreglos
 - Estructuras
 - Uniones
 - Punteros a todos ellos.

Funciones

K&R 1.7-1.8 Funciones y Argumentos

Funciones

- Programa
 - Conjunto / Secuencia de funciones
- Abstracción procedural, inclusive para funciones de una línea
 - Qué versus Cómo
- Recomendables y Eficientes, inclusive cortas
 - Aplicar inclusive para funciones de una línea
- Prototipo de función
- Definición de función, en cualquier orden y en diferentes fuentes
- Valor y tipo retornado

C versus Pascal.

Funciones (cont.)

```
#include <stdio.h>
int power(int m, int n);
/* test power function */
int main(void){
  int i;

  for( i=0; i<10; ++i )
 printf(
 "%d %d %d\n",
 i,
 power(2,i),
 power(-3,i)
 );
}</pre>
```

- Prueba con programa simple (Driver Program)
- Prototipos y sus parámetros
- Argumentos son expresiones
- Invocaciones son expresiones
- Ignorar valor de la invocación
- Argumento versus parámetro

```
/* power: raise base
 to n-th power;
 n >= 0 */
int power(int base,int n){
 int i, p;

 p = 1;

 for( i=1 ; i<=n ; ++i )
 p = p * base;

 return p;
}</pre>
```

- Definición de función
- Precondición y Poscondición, Dominio e Imagen
- Localidad de parámetros
- return expresión;
- Control de flujo.

Pasaje por valor (o copia)

```
/* power: raise base
 to n-th power;
 n >= 0; version 2 */
int power(int base, int n){
 int p;
 for(p=1 ; n>0 ; --n)
 p = p * base;
 return p;
```

- No es desventaja, es ventaja
- ¿Solo in?
- Parámetros son variables
- Efecto de lado acotado
- Punteros para simular el pasaje por referencia
- Pasaje de arreglos.

Ejercicio

• 1-15. Reescriba el programa de conversión de temperatura de la sección 1.2 para que use una función de conversión.

Términos de la clase #04

Definir cada término con la bibliografía

- Expresiones & Iteraciones
 - Abstracción de datos
 - Declaraciones
 - División entera y real
 - Operación cerrada
 - Valor de una expresión
 - Efecto de lado de una expresión
 - Formateo de valor
- Sintaxis & Semántica de for y while
 - For generaliza a While
 - While particulariza a For
 - For versus While
 - Especificación de Sintaxis
 - Gramática
 - Especificación de Semántica
 - Sintaxis y Semántica de Sentencia for
 - Sintaxis y Semántica de Sentencia while
 - For C99
- Constantes simbólicas

- "Números mágicos"
- Constantes simbólicas ó Nombres simbólicos
- Directiva #define
- Calificador const
- Tipos de Datos
 - Tipos Enteros
 - Tipos Flotantes
 - Variantes de tipo
 - Tipos Aritméticos
 - Tipos "Básicos"
 - Tipos Aritméticos
 - Tipos Derivados
 - Arreglos
 - Estructuras
 - Uniones
 - Punteros
 - Precisión: Moneda
- Funciones
 - Abstracción procedural
 - Función
 - Prototipo o Declaración de función

- Expresión de Invocación
- Argumento
- Definición de Función
- Parámetro
- Nomenclatura (estilo)
- Precondición
- Dominio
- Poscondición
- Imagen
- Programa de prueba (Driver Program)
- Pasaje por valor (copia)
- Pasaje por variable (referencia)
- Efecto de lado de una función
- Localidad de parámetros
- Sentencia de salto return
- Simulación de pasaje por referencia (variable).

Tareas para la próxima clase

1. Comenzar Trabajo #1: Conversor de Temperatura

¿Consultas?

Fin de la clase