Tarjeta de referencia ANSI C

Estructura de programa/funciones

1	0 ,
$tipo\ func(tipo_1,)$	declaración de funciones
$tipo\ nombre$	declaración de variables globales
<pre>main() {</pre>	función principal
declaraciones	declaración de variables locales
instrucciones	
}	
tipo $func(arq_1,)$ {	definición de función
declaraciones	declaración de variables locales
instrucciones	
return valor;	
}	
/* */	comentarios
main(int argc, char *ar	gv[]) programa con argumentos

Preprocesador de C

incluir fichero de cabeceras	<pre>#include <fichero></fichero></pre>
incluir fichero de usuario	#include "fichero"
sustitución de texto	#define nombre texto
macro con argumentos	#define nombre(var) texto
Ejemplo. #define max(A,B)	((A)>(B) ? (A) : (B))
anular definición	#undef $nombre$
entrecomillar al reemplazar	#
concatenar argumentos y reescane	ar ##
compilación condicional	#if, #else, #elif, #endif
¿nombre definido, no definido?	#ifdef, #ifndef
¿nombre definido?	$\mathtt{defined}(nombre)$
carácter de continuación de línea	\

Tipos de datos. Declaraciones

_	
carácter (1 byte)	char
entero	int
real (precisión simple)	float
real (precisión doble)	double
corto (entero de 16 bits)	short
largo (entero de 32 bits)	long
positivo y negativo	signed
sólo positivo	unsigned
puntero a int, float,	*int, *float,
enumeración	enum
valor constante (inalterable)	const
declaración de variable externa	extern
variable registro	register
variable estática	static
sin tipo	void
estructura	struct
crear un tipo de datos	typedef tipo nombre
talla de un objeto (devuelve un size_t)	${ t size of} \ objeto$
talla de un tipo de datos (dev. un size_t)	${\tt sizeof}(tipo)$

Inicialización

Inicializar variable	$tipo\ nombre = valor$
Inicializar vector	$tipo\ nombre[]=\{valor_1,\ldots\}$
Inicializar cadena	char nombre[]="cadena'

Constantes

largo (sufijo)	L o l
real de precisión simple (sufijo)	F o f
notación científica	Еое
octal (prefijo cero)	0
hexadecimal (prefijo cero-equis)	Ox o OX
carácter constante (char, octal, hex.)	'a', '\ <i>ooo</i> ', '\x <i>hh</i> '
nueva línea, ret. de carro, tab., borrado	\n, \r, \t, \b
caracteres especiales	\ \?, \', \"
cadena constante (termina con '\0')	"abc de"

Punteros, vectores y estructuras

declarar un puntero a tipo	tipo *nombre
decl. una func. que dev. un punt. a tipo	tipo *f()
decl. un punt. a func. que devuelve tipo	tipo (*pf)()
puntero genérico	void *
valor de puntero a nulo	NULL
objeto apuntado por puntero	*puntero
dirección del objeto nombre	&nombre
vector	nombre extstyle exts
vector multidimensional	$nombre [dim_1] [dim_2] \dots$
Estructuras	

struct etiqueta { plantilla de estructura declaraciones declaración de campos }:

crear estructura struct etiqueta nombre campo de estructura nombre.campo campo de estructura a través de puntero puntero->campo Ejemplo. (*p).x y p->x son lo mismo

estructura múltiple, valor único union campo de bits con b bits campo : b

Operadores (según precedencia)

acceso a campo de estructura	nombre.campo
acceso por puntero	puntero -> campo
acceso a elemento de vector	$nombre\ [\'indice]$
incremento, decremento	++,
más, menos, no lógico, negación bit a bit	+, -, !, ~
acceso por puntero, direcc. de objeto	*puntero, $&nombre$
convertir tipo de expresión	(tipo) expr
tamaño de un objeto	sizeof
producto, división, módulo (resto)	*, /, %
suma, resta	+, -
desplazamiento a izda., dcha. (bit a bit)	<<, >>
comparaciones	>, >=, <, <=
comparaciones	==, !=
"Y" bit a bit	&
"O exclusiva" bit a bit	^
"O" bit a bit	1
"Y" lógico	&&
"O" lógico	11
expresión condicional	$expr_1$? $expr_2$: $expr_3$
operadores de asignación	=, +=, -=, *=,
separador de evaluación de expresiones	,
Los operadores unarios expresión condici	onal v operadores de asir-

Los operadores unarios, expresión condicional y operadores de asignación se agrupan de dcha. a izda.; todos los demás de izda. a dcha.

Control de flujo finalizador de instrucción

delimitadores de bloqu	ie	{ }
salir de switch, while	, do, for	break
siguiente iteración de	while, do, for	continue
ir a		goto etiqueta
etiqueta		etiqueta:
valor de retorno de fui	nción	$\operatorname{\mathtt{return}}\ expr$
Construcciones de f	flujo	
instrucción if	if (expr) instrucción else if (expr) instrucción else instrucción	$ci\'on$
instrucción while	while $(expr)$ $instrucci\'on$	
instrucción for	for (expr ₁ ; expr ₂ ; expr instrucción	r ₃)
instrucción do	do $instrucci\'on$ while $(expr)$;	
instrucción switch	switch (expr) { case $const_1$: $instrucce$ case $const_2$: $instrucce$	

Bibliotecas ANSI estándar

<assert.h></assert.h>	<ctype.h></ctype.h>	<errno.h></errno.h>	<float.h></float.h>	<pre><limits.h></limits.h></pre>
<locale.h></locale.h>	<math.h></math.h>	<setjmp.h></setjmp.h>	<signal.h></signal.h>	<stdarg.h></stdarg.h>
<stddef h=""></stddef>	<stdio h=""></stdio>	<stdlib h=""></stdlib>	<string h=""></string>	<time h=""></time>

default: instrucción

Consulta de tipos de carácter <ctype.h>

```
c es un carácter
¿alfanumérico?
 isalnum(c)
¿alfabético?
 isalpha(c)
 iscntrl(c)
¿carácter de control?
¿dígito decimal?
 isdigit(c)
¿carácter imprimible (excluído espacio)?
 isgraph(c)
; letra minúscula?
 islower(c)
¿carácter imprimible (incl. espacio)?
 isprint(c)
 ispunct(c)
¿car. impr. excepto espacio, letra, dígito?
;separador?
 isspace(c)
¿letra mayúscula?
 isupper(c)
¿dígito hexadecimal?
 isxdigit(c)
convertir a minúscula
 tolower(c)
convertir a mayúscula
 toupper(c)
```

Operaciones con cadenas <string.h>

```
s,t son cadenas, cs,ct son cadenas constantes
longitud de s
 strlen(s)
copiar ct en s
 strcpy(s,ct)
 ...hasta n caracteres
 strncpy(s,ct,n)
concatenar ct tras s
 strcat(s,ct)
 ...hasta n caracteres
 strncat(s,ct,n)
 strcmp(cs,ct)
comparar cs con ct
 ...sólo los primeros n caracteres
 strncmp(cs,ct,n)
puntero al primer c en cs
 strchr(cs,c)
puntero al último c en cs
 strrchr(cs,c)
copiar n caracteres de ct en s
 memcpy(s,ct,n)
copiar n cars. de ct en s (sobreescribe)
 memmove(s,ct,n)
comparar n caracteres de cs con ct
 memcmp(cs,ct,n)
punt, al 1<sup>er</sup> c en los n 1<sup>os</sup> cars, de cs
 memchr(cs.c.n)
poner c en los n primeros cars. de cs
 memset(s,c,n)
```

Tarjeta de referencia ANSI C

Entrada/Salida <stdio.h>

,	
E/S estándar	
flujo de entrada estándar	stdin
flujo de salida estándar	stdout
flujo de error estándar	stderr
final de fichero	EOF
obtener un carácter	<pre>getchar()</pre>
imprimir un carácter	$\mathtt{putchar}(\mathit{car})$
imprimir con formato	<pre>printf("formato", arg1,</pre>
imprimir en cadena s	sprintf(s, "formato", arg1,
leer con formato	$ exttt{scanf}("formato", & nombre_1, \dots)$
leer de cadena s	sscanf(s, "formato", & nombre1,
leer línea en cadena s	gets(s)
imprimir cadena s	puts(s)
E/S de ficheros	-
declarar puntero a fichero	${\tt FILE} \ *fp$
obtener puntero a fichero	fopen("nombre", "mode")
modos: r (leer), w (escr	
obtener un carácter	$\mathtt{getc}(\mathit{fp})$
escribir un carácter	$\mathtt{putc}(\mathit{car},\mathit{fp})$
escribir en fichero	<pre>fprintf(fp,"formato", arg1,</pre>
leer de fichero	$ extsf{fscanf}(\textit{fp}, "formato", arg_1, \dots)$
cerrar fichero	$ exttt{fclose}(\mathit{fp})$
distinto de cero si error	$\mathtt{ferror}(\mathit{fp})$
distinto de cero si EOF	$\mathtt{feof}(\mathit{fp})$
leer línea en cadena s (< ma	x cars.) fgets(s,max, fp)
escribir cadena s	$ exttt{fputs(s,}fp)$
Códigos de E/S con form	mato: "%-+ 0w.pmc"
 alineación a izqui 	ierda
 imprimir con sign 	no
space imprimir espacio	si no hay signo
0 rellenar por delar	nte con ceros
w anchura mínima	del campo
p precisión	
m carácter de conve	ersión:
h short,	1 long, L long double
c carácter de conve	ersión:
d,i entero u	ı sin signo
c carácter s	s cadena de caracteres
f doble e	,E exponencial
o octal x	X hexadecimal
1 1	número de caracteres escritos
g,G como f o e,E	según cuál sea el exponente

Lista variable de argumentos <stdarg.h>

_	
declarar puntero a argumentos	$ ext{va_list} \ nombre;$
inicializar puntero a args.	${\tt va_start}(nombre, ultarg)$
ultarg es el último parámetro con	n nombre de la función
siguiente arg. sin nom., actualizar pu	nt. va_arg(nombre,tipo)
invocar antes de salir de la función	$ exttt{va_end}(nombre)$

Funciones útiles <stdlib.h>

valor absoluto del entero n	-h-(-)
	abs(n)
valor absoluto del largo n	labs(n)
cociente y resto de enteros n,d	div(n,d)
devuelve una estructura con div_t.quo	${ t t y \ t div_t.rem}$
cociente y resto de largos n,d	ldiv(n,d)
devuelve una estructura con ldiv_t.que	ot y ldiv_t.rem
entero pseudo-aleatorio en [O,RAND_MAX]	rand()
fijar la semilla aleatoria a n	srand(n)
finalizar ejecución del programa	exit(estado)
ejecutar cadena s en el sistema	system(s)
Conversiones	
convertir cadena s a double	atof(s)
convertir cadena s a int	atoi(s)
convertir cadena s a long	atol(s)
convertir prefijo de s a double	strtod(s,finp)
convertir prefijo de s (base b) a long	strtol(s,finp,b)
igual, pero unsigned long	strtoul(s,finp,b)
Reserva de memoria	
reserva memoria malloc(talla),	calloc(nobj,talla)
cambiar tamaño de la reserva	realloc(pts,talla)
liberar memoria	free(ptr)
Funciones de vectores	•
buscar clave en vect bsearch(clave,	<pre>vect,n,talla,cmp())</pre>
	<pre>vect,n,talla,cmp())</pre>
Funciones de hora y fecha	<time.h></time.h>
tiempo de proc. usado por el programa	clock()
Ejemplo. clock()/CLOCKS_PER_SEC da	el tiempo en segundos

segundos desde 1/1/1.970 (hora de ref.) time() tpo₂-tpo₁ en segs. (double) difftime(tpo2,tpo1) tipos numéricos para representar horas clock_t,time_t estructura estándar usada para fecha y hora segundos en el minuto tm_sec

tm_min minutos en la hora horas desde medianoche tm hour día del mes tm_mday meses desde enero tm_mon tm_year años desde 1.900 tm_wday días desde el domingo tm_yday días desde el 1 de enero indicador del cambio de horario (verano/invierno)

convertir hora local a hora de re	et. mktime(tp)
convertir hora en tp a cadena	asctime(tp)
convertir hora de ref. en tp a ca	dena ctime(tp)
convertir hora de ref. a GMT	gmtime(tp)
convertir hora de ref. a hora loc	al localtime(tp)
formatear fecha y hora	strftime(s,smax,"formato",tp)
to oc un puntoro a una octr	victure de tipo +m

tp es un puntero a una estructura de tipo tm

Funciones matemáticas <math.h>

los argumentos y valores devueltos son double

funciones trigonométricas	sin(x), cos(x), tan(x)
funciones trig. inversas	asin(x), acos(x), atan(x)
arctg(y/x)	atan2(y,x)
funciones trig. hiperbólicas	sinh(x), cosh(x), tanh(x)
exponenciales y logaritmos	exp(x), log(x), log10(x)
exps. y logs. (base 2)	ldexp(x,n), $frexp(x,*e)$
división y resto	<pre>modf(x,*ip), fmod(x,y)</pre>
potencia y raíz	pow(x,y), $sqrt(x)$
redondeo	<pre>ceil(x), floor(x), fabs(x)</pre>

Límites del tipo entero inits.h>

s para un sistema Unix de 32 bits	
bits en char	(8)
máximo valor de char	(127 o 255)
mínimo valor de char	(-128 o 0)
máximo valor de int	(+32767)
mínimo valor de int	(-32768)
máximo valor de long	(+2147483647)
mínimo valor de long	(-2147483648)
máximo valor de signed char	(+127)
mínimo valor de signed char	(-128)
máximo valor de short	(+32767)
mínimo valor de short	(-32768)
máximo valor de unsigned char	(255)
máximo valor de unsigned int	(65535)
máximo valor de unsigned long	(4294967295)
náximo valor de unsigned short	(65536)
	bits en char máximo valor de char mínimo valor de char máximo valor de int máximo valor de int máximo valor de long mínimo valor de long máximo valor de signed char mínimo valor de signed char mínimo valor de short mínimo valor de short máximo valor de unsigned int máximo valor de unsigned int máximo valor de unsigned long

Límites del tipo real <float.h>

FLT_RADIX	dígitos del exponente	(2)
FLT_ROUNDS	modo de redondeo	
FLT_DIG	precisión (dígitos decimales)	(6)
FLT_EPSILON	menor x tal que $1.0 + x \neq 1.0$	(10^{-5})
FLT_MANT_DIG	dígitos de la mantisa	
FLT_MAX	máximo número en coma flotante	(10^{37})
FLT_MAX_EXP	exponente máximo	
FLT_MIN	mínimo número en coma flotante	(10^{-37})
FLT_MIN_EXP	mínimo exponente	
DBL_DIG	precisión de double (díg. decimales)	(10)
DBL_EPSILON	menor x t.q. $1.0 + x \neq 1.0$ (double)	(10^{-9})
DBL_MANT_DIG	díg. de la mantisa (double)	
DBL_MAX	máx. núm. en coma flot.(double)	(10^{37})
DBL_MAX_EXP	máximo exponente (double)	
DBL_MIN	mín. núm. en coma flot.(double)	(10^{-37})
DBL_MIN_EXP	mínimo exponente (double)	

Octubre 2002 v1.3s. Copyright © 2002 Joseph H. Silverman

La copia y distribución de esta tarjeta están permitidas siempre que el copyright y este permiso se mantengan en todas las copias.

Puede enviar comentarios y correcciones a J.H. Silverman, Math. Dept., Brown Univ., Providence, RI 02912 USA. (jhs@math.brown.edu)

Traducido por F. Abad, C.D. Martínez, D. Picó, J.A. Sánchez