El lenguaje de programación C - Identificadores y variables -

Identificadores y caracteres especiales

- Un identificador puede estar compuesto de cualquier combinación de:
 - letras (minúsculas y mayúsculas)
 - Salvo letras con tilde, ñ, ç, ...
 - dígitos
 - el símbolo subrayado '_'.
- La única restricción es que el primer carácter no puede ser un dígito
- No se limita la longitud de los identificadores
 - Algunas implementaciones sólo reconocen los 8 primeros y otras (ANSI) los 31 primeros caracteres.
- Case sensitive: Hay diferencia entre mayúsculas y minúsculas
- Existe un conjunto de caracteres que tienen un significado especial:

```
* + - / % = ! & ~ ^ < > ? \ # () { } [ ] " ' | ; : , . (blanco)
```

Ejemplos de identificadores

Válidos	No válidos	Razón	
x	4num	1er cararcter numérico	
y2	"x"	Caracter ilegal "	
suma_1	orden-no	Caracter ilegal '-'	
_t	indice lis	s Espacio ilegal	
TABLA	número	No se admiten tildes	

Palabras reservadas

- Existen una serie de palabras que usa el propio lenguaje
 - No pueden ser usadas en los identificadores
- Lista:

auto break case char const continue default do double else enum extern float for goto if int long register return signed sizeof short static struct switch typedef union unsigned void volatile while

Variables

- Una variable:
 - Se identifica a través de su nombre (identificador) y
 - Es capaz de almacenar un valor (entero, real, texto, lógico, ...)
- Manejando variables somos capaces de manejar datos
- En C cada variable tiene un tipo asociado que define:
 - El espacio que ocupa en memoria
 - Las operaciones que podemos hacer con ella

Variables de tipo entero...

Nombre ¿Qué representa? Otro char Un carácter short int Un entero corto short int Un entero Un **entero** con **mayor rango** de validez long int long

unsigned int se puede abreviar como unsigned

Variables de tipo entero - Tamaños

	Nombre	¿Qué representa?	Otro
!	char	Un carácter	
) 	short int	Un entero corto	short
	int	Un entero	
3	long int	Un entero con mayor rango de validez	long

- Existe un operador, sizeof, que nos dice cual es el tamaño de un determinado tipo en bytes
- Lo único que el C garantiza es:

```
sizeof(char) = 1
sizeof(short) <= sizeof(int) <= sizeof(long)</pre>
sizeof(unsigned) = sizeof(int)
```

Variables de tipo entero

Nombre	¿Qué representa?	Otro
char	Un carácter	
short int	Un entero corto	short
int	Un entero	
long int Un entero con mayor rango de validez		long

- El tipo char guarda tanto un caracter como un número
 - Es el único que tiene garantizado su tamaño: 1 byte...
 - ... es decir 8 bits...
 - ... con lo cual puede almacenar 2⁸=256 valores...
 - es decir valores en el rango -128 a 127...
 - ... o, si es unsigned, de 0 a 255

Variables de tipo entero – short int

Nombre	¿Qué representa?	Otro
char	Un carácter	
short int	Un entero corto	short
int	Un entero	
long int	Un entero con mayor rango de validez	long

- El tipo short int ocupa 2 bytes = 16 bits
 - Por tanto es capaz de almacenar 2¹⁶=65.536 valores...
 - ... en el rango -32.768 a 32.767...
 - ... salvo que pongamos delante la palabra unsigned...
 - ... en cuyo caso su rango irá de 0 a 65.535

Variables de tipo entero - int

Nombre	¿Qué representa?	Otro
char	Un carácter	
short int	Un entero corto	short
int	Un entero	
long int	Un entero con mayor rango de validez	long

- El tipo entero principal es int
 - En gcc ocupa 4 bytes = 32 bits (a veces ocupa 2 bytes)
 - Por tanto es capaz de almacenar 2³²=4.294.967.296 valores...
 - ... es decir valores entre -2,147,483.648 y 2,147,483.647 ...
 - ... o, si es unsigned, de 0 a 4.294.967.295

Variables de tipo entero – long int

Nombre	¿Qué representa?	Otro
char	Un carácter	
short int	Un entero corto	short
int	Un entero	
long int	Un entero con mayor rango de validez	long

- El tipo entero más largo es long int
 - En gcc y ubuntu ocupa 8 bytes
 - Por tanto es capaz de almacenar 2⁶⁴ ~18,446×10¹⁸ valores...

Nombre	Nombre ¿Qué representa?	
char	char Un carácter	
short int	Un entero corto	short
int	Un entero	
long int	Un entero con mayor rango de validez	long
long long int	Un entero con aun mayor rango de validez	

- Hay un tipo no siempre disponible llamado:
 long long int
 - En gcc ocupa 8 bytes = 64 bits → igual que int
 - Por tanto es capaz de almacenar 2⁶⁴ ~18,446×10¹⁸ valores

Variables de tipo entero - Reales

Nombre	¿Qué representa?	Prec.
float	Un real de precisión simple	6 dígitos
double	Un real de precisión doble	15 dígitos
long double	Un real de precisión mayor y con mayor rango	18 dígitos

- El tipo real básico es float (4 bytes)
 - Rango: $\pm 1.17549 \times 10^{-38} \pm 3.40282 \times 10^{38}$.
- El tipo real de doble precisión es double (8 bytes)
 - Rango: $\pm 2.22507 \times 10^{-308} \pm 1.79769 \times 10^{308}$.
- El tipo long double es un real de doble precisión y mayor o igual rango (16 bytes)
 - Rango: $\pm 3.3621 \times 10^{-4932} \pm 1.1897 \times 10^{4932}$.

Tipos fundamentales: Tabla resumen

Nombre	¿Qué representa?	Tipo
char	Un carácter	Entero
short int	Un entero corto	Entero
int	Un entero	Entero
long int	Un entero con mayor rango de validez	Entero
float	Un real	Real
double	Un real de doble precisión	Real
long double	Un real de doble precisión y mayor	Real

Declarando variables

- Una variable se declara indicando su tipo seguido de su identificador
 - Se puede inicializar en la misma línea ← recomendable
- El lugar donde lo declaremos define su ámbito

```
#include <stdio.h>

/* Declaracion e inicializacion de una variable global
llamada "enteroglobal". Podemos usarla en cualquier parte */
int enteroglobal = 1;

int main() {
 /*Declaracion de una variable entera llamada "numero".
 Sin inicializar. Peligroso!*/
 int numero;
 /*Un entero sin signo llamado "diez"*/
 unsigned diez = 10;
 return 0;
}
```

Mostrando variables

- Para imprimir una variable usamos una nueva forma de printf()
 - En el texto pondremos, donde queremos mostrar cada variable, el símbolo % seguido de una o dos letras
 - Estas letras especifican el tipo de cada variable
 - A continuación, separados por comas pondremos en el orden correcto las variables.

```
#include <stdio.h>
int main() {
  int var1 = -1;
  unsigned var2 = 2;
  printf("La variable 1 vale %i, y la 2 vale %u", var1, var2);
  return 0;
}
```

Mostrando variables - Modificadores

Tipo	Mod.	Observaciones
Entero (int)	%d, %i	Idénticos
char	%c	Si se usa %d o %i se imprime su equivalente ASCII
unsigned	%u	
short	%hi, %hd %hu	<pre>→ Para short int → Para unsigned short int</pre>
long	%li, %ld %lu	<pre>→ Para long int → Para unsigned long int</pre>
Real (float o double)	%e, %E %f %g, %G	 → Notación científica. Ej. 1.234567e+01 → 6 decimales tras la coma → 6 cifras significativas
Long double	%Le, %LE %Lf,%LF %Lg, %LG	Con las mismas características que arriba

Mostrando variables - Ejemplo

```
#include <stdio.h>
int main() {
  int aint = -130;
 printf("Int (i): %i\n", aint);
 printf("Int (d): %d\n", aint);
  short int ashortint = 10;
 printf("Short Int: %hi\n", ashortint);
 unsigned int aunsignedint = 10;
 printf("Unsigned Int: %u\n", aunsignedint);
 printf("Unsigned Int?: %u\n", aint);
  float afloat = 12.34567890;
 printf("Float (e): %e\n", afloat);
```

Leyendo variables

- Para leer una variable de tipo entero usamos la función scanf()
- Toma dos argumentos
 - Una cadena de caracteres con un % seguido del correspondiente modificador
 - La variable en la que queremos almacenar el valor leído precedida del símbolo
- Recordad declarar la variable antes de usarla!

```
#include <stdio.h>
int main() {
  int entero; /*Declaramos la variable*/
  scanf("%d", &entero); /*Leemos un valor en la variable*/
  printf("El valor que hemos leido es %d", entero);
}
```