Clase #05 de 27 Expresiones, Iteraciones, Constantes Simbólicas, Tipos y Funciones

Abril 23, Lunes

Agenda para esta clase

- Estados de Trabajos
- Intervalo
- Expresiones & Iteraciones
- Constantes simbólicas
- Tipos de Datos
- Funciones

Estado de Trabajos

Intervalo

20 minutos

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)

```
0 - 17
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 propiedades
 - Asociación
 - Declaración con varios Declaradores
- 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

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>
```

Sentencias for

Sentencias while

- for por while
- Variable celsius reemplazada por expresión

```
#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>
```

Ejercicios

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

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

• 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 II

- Ya conocidas
 - Incluir archivos encabezado, directiva #include
 - Reemplazar comentarios por un espacio
 - Concatenar cadenas adyacentes.
- Nueva
 - Atender directivas #define que definen nombres macro y su lista de reemplazo
 - Expandir los nombres macro
- Best Practice
 - Evitar, en los posible, el uso define, buscar alternativas más absatractas y con misma eficiencia.
 - http://www.stroustrup.com/bs_faq2.html#macro

Tipos de Datos

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.

Objetos: Tipos, Declaraciones y Variables

Conjunto de valores

Conjunto de operaciones sobre esos valores

Tipo de dato

- Declaración
 - Introduce un nombre en el programa
 - Especifica el **tipo** para una entidad nombrada
- Tipo
 - Conjunto de valores y conjunto de operaciones sobre esos valores
- Objeto
 - Bloque de memoria principal que contiene un valor de un tipo
- Valor
 - Secuencia de bits que se interpretan según un tipo
- Variable
 - Objeto nombrado

- Algunos tipos fundamentales de C
 - Entero (Z), por ejemplo, 1, 42, y 1066
 - int
 - Carácter (Σ), por ejemplo, 'a', 'z', y '9'
 - char
 - Booleano (B): true y false
 - bool
 - Número de punto flotante de doble precisión (R), por ejemplo, 3.14 y 2999793.0
 - double
- Declaraciones Ejemplo:
 - int i=42;
 - char c='9';
 - bool b=true
 - double d=3.14;

Funciones

K&R 1.7-1.8 Funciones y Argumentos

Repaso de 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
 - CALL f: PUSH IP, JMP f
 - RET: POP IP
- Prototipo de función o Declaración de Función
- Definición de función, en cualquier orden y en diferentes fuentes
- Valor y tipo retornado.

Repaso de 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 #05

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
- 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

- Resolver ejercicio 1-15. no se entrega, pero es base del próximo trabajo.
- 2. Repasar sobre enueraciones (enums).
- 3. Leer sorbre uniones (unions).
- 4. Leer sobre make.
- 5. Leer sobre interfaces.

¿Consultas?

Fin de la clase