Ayuda para la programación en C

```
Estructura de un programa C
 caso 2:
 if (condición)
 [instrucciones_1]
Programa de Ejemplo
 else {
Fecha_
 [instrucciones_2]
Autor_
#i ncl ude __
#define __
typedef __
 if (condición_1)
[Prototipos]
 [instrucciones_1]
 } else if (condición_2) {
int main(void)
 [instrucciones_2]
 [variables] /* descripcion */
 } else if (condición_n) {
 [instrucciones]
 [instrucciones_n]
 return 0;
 el se {
 [instrucciones]
Caracteres especiales
 Sintaxis del switch
'\n' cambio de línea (newline)
'\r' retorno de carro
'\0' caracter 0 (NULL)
 swi tch(expresi on_entera) {
 case constante_1:
'\t' TAB
 [instrucciones_1]
'\'' comilla simple '
 break:
'\"' comilla doble
 case constante_2:
 [instrucciones_2]
'\\' la barra \
 break;
Formatos de printf y scanf
 case constante_3:
 [instrucciones_3]
%d int
 break;
%hd short
 defaul t:
%Id Iong
 [instrucciones]
%u unsigned int
%hu unsigned short
%I u unsigned I ong
%f float, double
 Vectores y matrices
%If double (sólo scanf)
 double vector[10];
char cadena[256];
char matriz[10][20];
%c char
%S cadena de caracteres
 vector[2]=3;
scanf("%I f", &vector[7]);
Operadores
Aritméticos int:
 + - * /
Aritméticos doubl e:
 Cadenas de caracteres
 ++ -- += -= *= /=
Otros aritméticos:
 char cadena[N];
Lógicos y relacionales:
 > < >= <= == != && || !
 Lectura:
 scanf("%s", cadena);
Bucles
 lee una palabra
Bucle for
 gets(cadena);
for(inicialización, condición, instrucción_final)
 lee una frase hasta fin de linea
 [instrucciones]
 fgets(cadena, N, stdin);
 lee una frase con control de tamaño. También lee \n
Ejemplo: for (i = 0; i < 10; i + +)
 Escritura:
Bucle while
 pri ntf("%s", cadena);
while (condición) {
 escribe una cadena por pantalla, vale para frase o palabra
 [instrucciones]
 Funciones estandar de string.h
 size_t strlen( char *str )
Bucle do-while
 devuelve la longitud de la cadena
 [instrucciones]
 strcpy( char *to, char *from );
} while(condición);
 copia o inicializa
Bloque if
 int strcmp(char *s1, char *s2 );
 compara las cadenas s1 y s2
caso 1:
 0 \rightarrow s1 es igual a s2
 (condi ci ón)
 <0 → s1 es menor que s2
 [instrucciones]
 >0 \rightarrow s1 es mayor que s2
```

```
pc=(char *)calloc(100, sizeof(char);
pc=(char *)malloc(100*sizeof(char));
pc=(char *)realloc(pc, 200*sizeof(char));
free(pc); /*libera memoria */
Funciones
Prototipo:
tipo NombreFun(tipo var1, ..., tipo varN);
 Estas funciones devuelven NULL en caso de error
Estructura de la función:
tipo NombreFun(tipo var1, ..., tipo varN)
 Estructuras
 Descri pci ón `general
 Declaración de un tipo estructura
Argumentos:
 typedef struct persona {
 char nombre[N];
Valor Retornado:
Advertencias de uso: ...
 int edad;
 l ong dni ;
} PERSONA;
{
 [variables locales]
 Declaración de variables:
 [instrucciones]
 PERSONA p; /* una estructura */
PERSONA *pp; /* puntero a estructuras */
PERSONA vec[20]; /* vector de estructuras */
 return expresión;
}
 Acceso a los miembros:
Ejemplos de prototipos y llamadas:
int Sumar(int a, int b);
void Cambio(int *a, int *b);
 p. edad=27;
 pp->edad=30
double CalcularMedia(double a[], int n);
float Traza(float mat[][20], int n, int m);
 vec[7]. edad=37;
 Declaración de listas enlazadas:
res=Sumar(x, y);
Cambio(&x, &y);
med=CalcularMedia(vec, n);
 typedef struct lista {
  char nombre[N];
 int edad;
tra=Traza(mat, n, m);
 I ong dni
 struct lista *siguiente;
Asignación Dinámica de Memoria
 } LISTA;
char *pc;
Archivos
Abrir y cerrar
FILE *fopen(char *nombre, char *modo);
 Devuelve NULL en caso de error
 modo="r" Lectura
 modo="r+" Lectura (y escritura)
 modo="w" Escritura
 modo="w+" Escritura (y lectura)
 modo="a" Añadir al final
 modo="a+" Añadir al final (y lectura)
 modos=rb, rb+, wb, wb+, ab, ab+ binario
int fclose(FILE *puntero al archivo);
 Devuelve 0 si no hay error
Archivos de texto
int fscanf(FILE *puntero_archivo, char *cadena_formato, ...);
 Devuelve el número de variables leídas
 Devuelve 0 si no hay podido leer ninguna variable
 Devuelve EOF si ha llegado al final de fichero
int fprintf(FILE *puntero_archi vo, char *cadena_formato, ...);
char *fgets(char *cadena, int tam_cad, FILE *puntero_archi vo);
 Devuelve el puntero a la cadena si no hav error
 Devuelve NULL en caso de error
int fputs(char *cadena, FILE *puntero_archivo);
Archivos binarios (acceso directo)
int fwrite(void *buffer, size_t'size, size_t num, FILE *stream);
int fread(void *buffer, size_t size, size_t num, FILE *stream);
 Devuelve el número de elementos leídos, normalmente num
int fseek(FILE *stream, long offset, int origin);
 El tercer argumento puede tomar los valores: SEEK_SET (comienzo), SEEK_END (final), SEEK_CUR (actual)
Otras Funciones generales int fgetc(FILE *puntero_archivo);
 Devuelve el caracter leído (lo devuelve como i nt)
 Devuelve EOF si ha llegado al final de fichero
int fputc(int caracter, FILE *puntero_archivo);
int feof( FILE *stream );
 Devuelve distinto de cero si estamos al final del fichero. En caso contrario, devuelve cero
void rewind( FILE *stream );
```

Vuelve al principio del archivo. Equivale a fseek(fp, 0, SEEK_SET);