2.4 Variables y Constantes

Book: Microcontroladores PIC – Programación en C con ejemplos

Una variable es un objeto nombrado capaz de contener un dato que puede ser modificado durante la ejecución de programa. En C, las

Definiciones

variables tienen tipo, que significa que es necesario especificar el tipo de dato que se le asigna a una variable (int, float etc.). Las variables se almacenan en la memoria RAM y el espacio de memoria que ocupan (en bytes) depende de su tipo. /* dos líneas de programa consecutivas. En la primera línea del programa

Enter your search here

se define el tipo de variable */ int a = 1000; // Variable a es de tipo int y equivale a 1000 // a equivale a 15 a = 15;

Una constante tiene las mismas características que una variable excepto el hecho de que su valor asignado no puede ser cambiado durante la ejecución de programa. A diferencia de las variables, las constantes se almacenan en la memoria Flash del microcontrolador para guardar el mayor espacio posible de memoria RAM. El compilador las reconoce por el nombre y el prefijo const. En mikroC, el compilador reconoce automáticamente el tipo de dato de una constante, así que no es necesario especificar el tipo adicionalmente.

/* dos líneas de programa consecutivas */ const A = 1000 // el valor de la constante A está definido A = 15;// ¡ERROR! no se puede modificar el valor de la constante

Cada variable o constante debe tener un identificador que lo distingue de otras variables y constantes. Refiérase a los ejemplos anteriores, a y A son identificadores.

• Los identificadores pueden incluir cualquiera de los caracteres alfabéticos A-Z (a-z), los dígitos 0-9 y el carácter subrayado '_'. El

Reglas para nombrar

compilador es sensible a la diferencia entre minúsculas y mayúsculas. Los nombres de funciones y variables se escriben con

En mikroC, los identificadores pueden ser tan largos como quiera. Sin embargo, hay varias restricciones:

- frecuencia con minúsculas, mientras que los nombres de constantes se escriben con mayúsculas. • Los identificadores no pueden empezar con un dígito. • Los identificadores no pueden coincidir con las palabras clave del lenguaje mikroC, porque son las palabras reservadas del
- compilador.
- El compilador mikroC reconoce 33 palabras clave:

MIKROC - PALABRAS CLAVE

absolute	data	if	return	typedef
asm	default	inline	rx	typeid
at	delete	int	sfr	typename
auto	do	io	short	union
bit	double	long	signed	unsigned
bool	else	mutable	sizeof	using
break	enum	namespace	static	virtual
case	explicit	operator	struct	void
catch	extern	org	switch	volatile
char	false	pascal	template	while
class	float	private	this	
code	for	protected	throw	
const	friend	public	true	
continue	goto	register	try	
válidos e inválidos:				

Ejemplos de los identificadores

```
no_corresponder
 // OK
 dat2string
 // OK
 SuM3
 // OK
 _vtexto
 7temp
 // NO -- no puede empezar con un número
 %más_alto
 // NO -- no pueden contener caracteres especiales
 // NO -- no puede coincidir con una palabra reservada
 j23.07.04
 // NO -- no puede contener caracteres especiales (punto)
 nombre de variable // NO -- no puede contener espacio en blanco
Declaración de variables
Cada variable debe ser declarada antes de ser utilizada en el programa. Como las variables se almacenan en la memoria RAM, es necesario
reservar el espacio para ellas (uno, dos o más bytes). Al escribir un programa, usted sabe qué tipo de datos quiere utilizar y qué tipo de
```

datos espera como resultado de una operación, mientras que el compilador no lo sabe. No se olvide de que el programa maneja las variables con los nombres asignados. El compilador las reconoce como números en la memoria RAM sin conocer su tamaño y formato. Para

// OK

// OK

// OK

temperatura_V1

Presión

<tipo> variable; Es posible declarar más de una variable de una vez si tienen el mismo tipo. <tipo> variable1, variable2, variable3; Aparte del nombre y del tipo, a las variables se les asignan con frecuencia los valores iniciales justamente enseguida de su declaración. Esto

```
unsigned int peso; // Declarar una variable llamada peso
 peso = 20;
 // Asignar el valor 20 a la variable peso
Un método más rápido se le denomina declaración con inicialización (asignación de los valores iniciales):
```

```
unsigned int peso1 = peso2 = peso3 = 20;
int valor_inicial = un_mínimo_de_petróleo = 0;
```

• Tenga cuidado de no declarar la misma variable otra vez dentro de la misma función.

mejorar la legibilidad de código, las variables se declaran con frecuencia al principio de las funciones:

• Puede modificar el contenido de una variable al asignarle un nuevo valor tantas veces que quiera • Al declarar una variable, siempre piense en los valores que la variable tendrá que contener durante la ejecución de programa.

Si hay varias variables con el mismo valor inicial asignado, el proceso se puede simplificar:

no es un paso obligatorio, sino 'una cuestión de buenas costumbres'. Se parece a lo siguiente:

Similar a las variables, las constantes deben ser declaradas antes de ser utilizadas en el programa. En mikroC, no es obligatorio especificar el tipo de constante al declararla. Por otra parte, las constantes deben ser inicializadas a la vez que se declaran. El compilador reconoce las constantes por su prefijo const utilizado en la declaración. Dos siguientes declaraciones son equivalentes:

En el ejemplo anterior, pesol no se puede representar con un número con punto decimal o un número con valor negativo.

```
Las constantes pueden ser de cualquier tipo, incluyendo cadenas:
 const T_MAX = 3.260E1;
 const I_CLASS = 'A';
```

valor 2 a la tercera etc.

a = 10;

b = 5;

const int MINIMUM = -100; // Declarar constante MINIMUM const MINIMUM = -100; // Declarar constante MINIMUM

Declaración de constantes

unsigned int peso = 20; // peso está declarado y su valor es 20

const Mensaje = "Presione el botón IZQUIERDA"; // constante de cadena Mensaje Las constantes de enumeración son un tipo especial de constantes enteras que hace un programa más comprensible al asignar los números

ordinales a las constantes. Por defecto, el valor 0 se asigna automáticamente a la primera constante entre llaves, el valor 1 a la segunda, el

// constante de punto flotante T_MAX

// constante carácter I_CLASS

```
enum surtidores {AGUA,GASÓLEO,CLORO}; // AGUA = 0; GASÓLEO = 1; CLORO = 2
Es posible introducir directamente el valor de una constante dentro de la lista de enumeraciones. El incremento se detiene al asignar un
valor a un elemento de matriz, después se reinicia a partir del valor asignado. Vea el siguiente ejemplo:
 enum surtidores {AGUA,GASÓLEO=0,CLORO}; // AGUA = 0; GÁSOLEO = 0; CLORO = 1
```

```
int Velocidad_de_ascensor
enum motor_de_ascensor {PARADA,INICIO,NORMAL,MÁXIMO};
Velocidad_de_ascensor = NORMAL; // Velocidad_de_ascensor = 2
```

```
La palabra clave typedef le permite crear con facilidad los nuevos tipos de datos.
 typedef unsigned int positivo; // positivo es un sinónimo para el tipo sin signo int
 positivo a,b;
 // Variables a y b son de tipo positivo
```

// Variable a equivale a 10 // Variable b equivale a 5

Las constantes de enumeración se utilizan de la siguiente manera:

Definir los nuevos tipos de datos

Àmbito de variables y constantes

Una variable o una constante es reconocida por el compilador en base de su identificador. Un identificador tiene significado si el compilador lo puede reconocer. El ámbito de una variable o una constante es el rango de programa en el que su identificador tiene significado. El ámbito es determinado por el lugar en el que se declara una variable o una constante. Intentar acceder a una variable o una constante fuera de su ámbito resulta en un error. Una variable o una constante es invisible fuera de su ámbito. Todas las variables y constantes que

del cuerpo de la función o dentro de un bloque anidado en una función.

unsigned int reset;

unsigned int i = 0;

int temp = 0; visibles dentro de programa entero void main() Variable local z: visible sólo dentro de main() float z; temp se puede utilizar dentro de las función main() temp++; void Función_1(unsigned int mínimo) Variable local i:

pensamos utilizar en un programa deben ser declaradas anteriormente en el código. Las variables y constantes pueden ser globales o

locales. Una variable global se declara en el código fuente, fuera de todas las funciones, mientras que una variable local se declara dentro

Variables globales reset y temp:

visible sólo dentro de *Función_1()*

```
Variable local j: visible sólo
 while (1<10){
 dentro del bucle while
 int j = 1;
 // temp se puede utilizar dentro de
 bucle while
 temp--
 . . .}
A las variables globales se les puede acceder de cualquiera parte en el código, aún dentro de las funciones con tal de que sean declaradas. El
ámbito de una variable global está limitado por el fin del archivo fuente en el que ha sido declarado. El ámbito de variables locales está
limitado por el bloque encerrado entre llaves {} en el que han sido declaradas. Por ejemplo, si están declaradas en el principio del cuerpo de
función (igual que en la función main) su ámbito está entre el punto de declaración y el fin de esa función. Refiérase al ejemplo anterior. A
las variables locales declaradas en main() no se les puede acceder desde la Función_1 y al revés. Un bloque compuesto es un grupo de
declaraciones y sentencias (que pueden ser bloques también) encerradas entre llaves. Un bloque puede ser una función, una estructura de
control etc. Una variable declarada dentro de un bloque se considera local, o sea, 'existe' sólo dentro del bloque. Sin embargo, las variables
declaradas fuera del ámbito todavía son visibles. Aunque las constantes no pueden ser modificadas en el programa, siguen las mismas
reglas que las variables. Esto significa que son visibles dentro de su bloque a excepción de las constantes globales (declaradas fuera de
cualquier función). Las constantes se declaran normalmente en el inicio del código fuera de cualquier función (como variables globales).
```

Las clases de almacenamiento se utilizan para definir el ámbito y la vida de variables, constantes y funciones dentro de un programa. En

• static es una clase de almacenamiento por defecto para las variables globales. Especifica que una variable es visible dentro del archivo. A las variables locales declaradas con el prefijo **static** se les puede acceder dentro del archivo fuente (o sea se

comportan como variables globales).

Clases de almacenamiento

mikroC se pueden utilizar diferentes clases de almacenamiento:

• auto es una clase de almacenamiento por defecto para las variables locales, así que se utiliza raramente. Se utiliza para definir que una variable local tiene duración local. La clase de almacenamiento auto no se puede utilizar con variables globales.

auto int a;

File_1 y File_2. El File_1 utiliza una variable y una función declaradas en File_2.

• extern: la palabra clave extern se utiliza cuando el programa está compuesto por diferentes archivos fuente. Esto le permite utilizar una variable, una constante o una función declarada en otro archivo. Por supuesto, para compilar y enlazar este archivo correctamente, el mismo debe ser incluido en su proyecto. En los siguientes ejemplos, el programa consiste en dos archivos:

equivale a

int a;

```
extern int cnt;
 // Variable cnt es visible en File_1
extern void hello(); // Función hello()se puede utilizar en File_1
void main(){
 PORTA = cnt++;
 // Cualquier modificación de cnt en File_1 será visible en File_2
 hello();
 // Función hello()se puede llamar desde aquí
```

```
void hello(){ // Modificaciones que afectan a la
 // cnt en File_1 son visibles aquí
```


Privacy

Copyright© 2019 MikroElektronika d.o.o.

File 1:

File 2:

int cnt = 0; void hello();