

Universidad
Francisco de Vitoria
UFV Madrid

Elementos básicos de C

Óscar Marbán (oscar.marban@ufv.es)

Formato de un programa

```
1 llamadas a bibliotecas (#include)
2 declaración de funciones (prototipos de funciones)
3 declaración de variables globales
4
5 main() {
6 declaración de variables locales
7 sentencias
8 }
9 definición de funciones
```

Pasos de compilación y ejecución

Pasos de compilación y ejecución

Identificadores

- Un identificador es una secuencia de letras y dígitos ('_' se considera letra)
- Deben empezar por una letra ('_' no es recomendable. Lo usan las bibliotecas)
- C distingue entre mayúsculas y minúsculas (CASE SENSITIVE). El identificador *id* es diferente de *ID*
- Por convención las variables en minúsculas y las constantes en mayúsculas
- Las palabras reservadas `if`, `else` . . . no pueden usarse como nombres de variables

Palabras reservadas

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

**CUANDO ESCRIBÍ ESTE CÓDIGO,
SÓLO DIOS Y YO SABÍAMOS
CÓMO Y PARA QUÉ LO HICE**

AHORA, SÓLO DIOS LO SABE

Comentarios

- Los comentarios en C pueden ocupar varias líneas y se encuentran delimitados entre `/*` y `*/`

```
int main()
{
 /* Esto es un comentario de varias
 líneas.*/
 return(0);
}
```

"Documentation is a love letter that you write to your future self." - Damian Conway

Code never lies,
comments sometimes do.

- *Ron Jeffries*

```
# you may think that this function  
# is obsolete, and doesnt seem to do  
# anything. and you would be correct.  
# but when we remove this funtion  
# for some reason the whole program  
# crashes and we cant figure out why,  
# so here it will stay.
```

Tipos de datos

Data Type	Range	Bytes	Format Specifiers
char	-128 to 127	1	%c
unsigned char	0 to 255	1	%c
short signed int	-32,768 to 32,767	2	%d
short unsigned int	0 to 65,535	2	%u
signed int	-32768 to 32767	4	%d
unsigned int	0 to 65535	4	%u
long signed int	-2147483648 to 2147483647	4	%ld
long unsigned int	0 to 4294967295	4	%lu
float	-3.4e38 to 3.4e38	4	%f
double	-1.7e308 to 1.7e308	8	%lf
long double	-1.7e4932 to 1.7e4932	8	%Lf
Note: The sizes in this figure are for 32 bit compiler			

Los rangos dependen del compilador

Expresiones constantes

- int
 - Base decimal: 230, -17
 - Base hexadecimal: 0x3A0 (comienza por cero-x)
 - Base octal: 0210 (comienza por cero)
- long
 - A una expresión de tipo long se le añade un L al final: 200L
- double, float
 - Notación decimal: 2.56, -3.14
 - Notación científica: 2.45E-4, -3E10

Expresiones constantes

- char
 - se define entre comillas simples
 - ASCII: 'A', 'a'
 - Comillas: '\'', '\", '\\'
 - Especiales: '\b', 'n', 'r', 't', '\0', '\a'

Declaración de variables

- *modificador_tipo tipo_dato nombre_var [= valor_inicial]*
- Declaración simple
 - char c;
 - unsigned int i;
- Declaración múltiple
 - char c,d;
 - unsigned int i,j,k;
- Declaración y asignación
 - char c='A';
 - unsigned int i=133,j=1229;

Declaración de constantes

- Como directiva del preprocesado
 - `#define PI 3.14`
- Como constante
 - `const float PI = 3.14;`

Operadores aritméticos

- Asignación: =
- Los operadores aritméticos son:
 - Suma (+)
 - Resta (-)
 - Multiplicación (*)
 - División (/)
 - Módulo o resto de la división entera (%)

Operadores aritméticos

- División entera vs división real
 - Depende de los operandos
 - $4 / 3 \quad \text{--> } 1 \quad \text{entero}$
 - $4.0 / 3 \quad \text{--> } 1.333 \text{ real}$
 - $4 / 3.0 \quad \text{--> } 1.333 \text{ real}$
 - $4.0 / 3.0 \quad \text{--> } 1.333 \text{ real}$

Operadores aritméticos

- Pre/post-incrementos
 - ++ y -- representan operaciones de incremento y decremento, respectivamente
 - a++; /* similar a a=a+1 */
 - Ejemplos:
 - a=3; b=a++; /* a=4, b=3 */
 - a=3; b=++a; /* a=4, b=4 */
 - a=3; b=a--; /* a=2, b=3 */

Operadores aritméticos

```
1 #include <stdio.h>
2
3 int main(int argc, char *argv[])
4 {
5 int a=10;
6 int b;
7
8 b=a++;
9 printf("a=%d\nb=%d\n", a, b);
10 }
```

```
1 #include <stdio.h>
2
3 int main(int argc, char *argv[])
4 {
5 int a=10;
6 int b;
7
8 b=++a;
9 printf("a=%d\nb=%d\n", a, b);
10 }
```

```
1 #include <stdio.h>
2
3 int main(int argc, char *argv[])
4 {
5 int a=10;
6 int b=5;
7
8 b=a++ + ++b;
9 printf("a=%d\nb=%d\n", a, b);
10 }
```

Operadores aritméticos

- Asignación: =
 - $a=b+3;$
- Existen otras variantes de asignación:
 - $a+=3;$ /* Equivalente a $a=a+3$ */
 - $a*=c+d;$ /* Equivalente a $a=a*(c+d)$ */
 - $a/=a+1;$ /* Equivalente a $a=a/(a+1)$ */

Operadores relacionales

- Los operadores de comparación en C son
 - Igual: ==
 - Distinto: !=
 - Mayor: >
 - Mayor o igual: >=
 - Menor: <
 - Menor o igual: <=
- El resultado de un operador de comparación es un valor entero (0 es falso y distinto de 0 verdadero)
 - `a=3>7 /* a vale 0 (falso) */`

Operadores lógicos

- Sobre expresiones lógicas (enteros) se definen los siguientes operadores lógicos

- And lógico: &&

A	B	A&&B
0	0	0
0	1	0
1	0	0
1	1	1

- Or lógico: ||

A	B	A B
0	0	0
0	1	1
1	0	1
1	1	1

- Negación lógica: !

A	!A
0	1
1	0

- Ejemplo

- `a=(3>2 || 5==4) && !1 /* Falso */`

- C tiene un modelo de evaluación perezoso

- `a=3>2 || w==4 /* w==4 no se evalúa */`

Precedencia de operadores

<i>Operator</i>	<i>Description</i>	<i>Associativity</i>
() [] . -> ++ --	Parentheses (function call) (see Note 1) Brackets (array subscript) Member selection via object name Member selection via pointer Postfix increment/decrement	left-to-right
++ -- + - ! ~ (type) * & sizeof	Prefix increment/decrement Unary plus/minus Logical negation/bitwise complement Cast (change type) Dereference Address Determine size in bytes	right-to-left
* / %	Multiplication/division/modulus	left-to-right
+ -	Addition/subtraction	left-to-right
<< >>	Bitwise shift left, Bitwise shift right	left-to-right
< <= > >=	Relational less than/less than or equal to Relational greater than/greater than or equal to	left-to-right
== !=	Relational is equal to/is not equal to	left-to-right
&	Bitwise AND	left-to-right
^	Bitwise exclusive OR	left-to-right
	Bitwise inclusive OR	left-to-right
&&	Logical AND	left-to-right
	Logical OR	left-to-right
?:	Ternary conditional	right-to-left
= += -= *= /= %= &= ^= = <<= >>=	Assignment Addition/subtraction assignment Multiplication/division assignment Modulus/bitwise AND assignment Bitwise exclusive/inclusive OR assignment Bitwise shift left/right assignment	right-to-left
,	Comma (separate expressions)	left-to-right

Funciones de E/S

- Las funcionalidades de e/s en C no pertenecen a las palabras reservadas del lenguaje. Son funciones de librería *stdio.h*
 - Entrada: `scanf()`
 - Salida: `printf()`

printf()

- `printf(format, exp1, exp2, exp3, ..., expn);`
- `format` : Es la cadena de texto de formato de salida de los datos
- `expi` : Es la expresión a incluir dentro del formato

Ejemplo *printf()*

- Ejemplo:
 - `int a=3;`
 - `float x=23.0;`
 - `char c='A';`
 - `printf("Hola mundo!!\n");`
 - `printf("Un entero %d\n",a);`
 - `printf("Un real %f \ny un char %c\n",x,c);`

printf()

Formato	Expresión	Resultado
%d %i	entero	entero decimal con signo
%u	entero	entero decimal sin signo
%o	entero	entero octal sin signo
%x %X	entero	entero hexadecimal sin signo
%f	real	real en notación punto
%e %E %g %G	real	real en notación científica
%c	carácter	carácter
%p	puntero	dirección de memoria
%s	string	cadena de caracteres
%ld %lu ...	entero largo	entero largo (distintos formatos)

printf()

- Otras opciones de formato
 - Precisión (número de decimales)
 - Justificación (izquierda o derecha)
 - Caracteres especiales (% o \)
- Ver página del manual
- `man printf`

scanf()

- `scanf(format, dir1, dir2, dir3, ..., dirn);`
- `format` : Es la cadena de texto de formato de entrada de los datos
- `diri` : Es la dirección donde se almacena el resultado

scanf()

- Ejemplo
 - `int a,*pa;`
 - `float x;`
 - `char c;`
 - `scanf("%d",&a); /* Lee un entero y lo almacena en a */`
 - `scanf("%f %c",&x,&c); /* Lee x y c */`

Ejemplo

```
1  #include <stdio.h>
2
3  main() {
4 int a;
5 float x, y;
6 const float PI = 3.14;
7
8 a = 14;
9 printf("El valor de a es: %d\n", a);
10 printf("Introduzca un numero entero: ");
11 scanf("%d", &a);
12 printf("El nuevo valor de a es: %d\n", a);
13 printf("El valor de a * 2 es: %d\n", 2 * a);
14 printf("Introduzca un numero decimal: ");
15 scanf("%f", &x);
16 y = 3.2;
17 printf("El valor de x + y es: %8.2f\n", x + y);
18 }
```