

Presentación *resumen* del libro:

"EMPEZAR DE CERO A PROGRAMAR EN **lenguaje C**"

Autor: Carlos Javier Pes Rivas (correo@carlospes.com)

Capítulo 11

INTRODUCCIÓN A LA CODIFICACIÓN EN C

OBJETIVOS

- Aprender a codificar en C los algoritmos diseñados hasta el momento.
- Conocer algunas diferencias existentes entre C y nuestro pseudocódigo CEE.
 - Ya sabemos diseñar algoritmos sencillos utilizando instrucciones primitivas, pero, ¿cómo se codifican en lenguaje C?

CONTENIDO

11.1 INTRODUCCIÓN

11.2 FASES DE LA PUESTA A PUNTO DE UN PROGRAMA

11.3 ESTRUCTURA DE UN PROGRAMA

11.4 TIPOS DE DATOS

11.5 VARIABLES

11.6 CONSTANTES

11.7 OPERADORES

11.8 ENTRADA Y SALIDA ESTÁNDAR

11.9 COMENTARIOS

11.10 LA FUNCIÓN `fflush`

11.11 TIPOS DE ERRORES

11.1 INTRODUCCIÓN (1/2)

- Cada lenguaje difiere de los demás en detalles que pueden ser más o menos grandes, siendo todos ellos muy importantes.
- En C no existen **instrucciones primitivas** tal cual las hemos estudiado.
- Para C, la **asignación** es considerada como una operación más, como lo es una suma o una resta, pero no como una "instrucción primitiva".
- Las instrucciones de **entrada y salida** no existen en C, es decir, no existen palabras reservadas que realicen estas tareas. Para ello, se utilizan funciones de la biblioteca estándar de C.

11.1 INTRODUCCIÓN (2/2)

- Una **función** es un programa que puede ser invocado (llamado) desde otro programa. Cuando desde un programa se llama a otro, a éste último se le denomina subprograma.
- Las funciones de la **biblioteca estándar** de C son un conjunto de funciones (subprogramas) que acompañan a todos los compiladores de C, y sirven para realizar un gran número de tareas. (**printf**, **scanf**,...)
- Para poder escribir programas en C, es imprescindible ser conocedor de sus **reglas de sintaxis** y de las funciones de su biblioteca estándar.

11.2 FASES DE LA PUESTA A PUNTO DE UN PROGRAMA

11.3 ESTRUCTURA DE UN PROGRAMA (1/2)

- Sintaxis “básica” de un programa escrito en C:

```
[ <directivas_del_preprocesador> ]  
int main()  
{  
 <bloque_de_instrucciones>  
}
```


- **TIPOS DE INSTRUCCIONES:**
 - De expresión
 - De control
 - Compuestas

11.3 ESTRUCTURA DE UN PROGRAMA (2/2)

- Mi primer programa en C:

```
#include <stdio.h>
int main()
{
 printf( "Hola mundo" );
 return 0;
}
```

- Por pantalla:

Hola mundo

11.4 TIPOS DE DATOS

- En C se dice que todos los datos que utilizan los programas son básicos (simples predefinidos o estándares) o derivados.
- Los tipos de datos básicos en C se clasifican en:

Tipos de datos básicos (simples predefinidos) ***en C:***

Numéricos:
Entero (**int**)
Real (**float** y **double**)
Carácter (**char**)
Sin valor (**void**)

11.5 VARIABLES (1/2)

- **Sintaxis para declarar una variable:**

```
<nombre_del_tipo_de_dato> <nombre_de_la_variable> [ = <expresión> ] ;
```

- **Sintaxis para declarar más de una variable:**

```
<nombre_del_tipo_de_dato> <nombre_de_la_variable_1> [ = <expresión_1> ],  
 <nombre_de_la_variable_2> [ = <expresión_2> ],  
 ...,  
 <nombre_de_la_variable_n> [ = <expresión_n> ] ;
```


- **EJEMPLOS:**

```
int edad;  
int numero_de_hijos;  
  
int edad, numero_de_hijos;  
int numero = 35;
```

11.5 VARIABLES (2/2)

- **EJEMPLOS:**

```
char letra = 'Z';
char nombre[7] = "Isabel";
```


- Los caracteres del **array** pueden ser referenciados mediante el identificador del mismo, seguido de un número entre corchetes. A dicho número, de manera formal, se le llama "índice", y puede oscilar entre el valor 0 y n-1, siendo n el número de caracteres que pueden ser almacenados en memoria en el array, en este caso 7.
- Por ejemplo, `nombre[3]` hace referencia al espacio de memoria donde está el carácter 'b'.

11.6 CONSTANTES

- **Sintaxis para declarar una constante simbólica:**

```
#define <nombre_de_la_constante> <secuencia_de_caracteres>
```

- **EJEMPLOS:**

```
#define PI 3.141592
```

```
#define NUMERO_E 2.718281
```

```
const int temperatura = -5;
```

EJERCICIOS RECOMENDADOS

- **Resueltos:** 1 y 2.
- **Propuestos:** 1 y 2.

11.7 OPERADORES (1/16)

- Operadores aritméticos:

<i>Operadores aritméticos:</i>		
<i>Pseudocódigo:</i>	<i>C:</i>	
+	+	Suma
-	-	Resta
*	*	Multiplicación
**		Potencia
/	/	División
div	/	División
mod	%	Módulo (resto de la división entera)
+	+	Signo más
-	-	Signo menos

11.7 OPERADORES (2/16)

- **El operador división (/):** "Si ambos operandos son enteros, el resultado de evaluar la expresión será entero, en caso contrario, es decir, si al menos un operando es real, el resultado será real."
- **EJEMPLO:** Declaradas las variables:

```
int h = 3, v = 6;
```

De las expresiones: se obtienen los valores:

<code>v / h</code>	2 (valor entero, ambos operandos son enteros)
<code>5 / h</code>	1 (valor entero, ambos operandos son enteros)
<code>5.0 / 2</code>	2.5 (valor real, el primer operando es real)
<code>5 / 2.</code>	2.5 (valor real, el segundo operando es real)
<code>5.4 / 2.0</code>	2.7 (valor real, ambos operandos son reales)

11.7 OPERADORES (3/16)

- Cuando los dos operandos de una división (/) son enteros, pero aun así, de su evaluación se quiere obtener un valor real, hay que hacer un casting (o conversión de tipo).
- Un **casting** sirve para cambiar el tipo de dato del valor resultante de una expresión. Su sintaxis es:

(<tipo_de_dato>) <expresión>

- **EJEMPLO:** Declaradas la variables:

```
int h = 3, v = 6;
```

De las expresiones: se obtienen los valores:

(float) v	6.000000 (valor real)
(float) v / h	2.000000 (actúan en orden los operadores: "(<tipo>)" y (/))
(float) 5 / h	1.666667 (actúan en orden los operadores: "(<tipo>)" y (/))
(int) 5.0 / 2	2 (actúan en orden los operadores: "(<tipo>)" y (/))
5 / (int) 2.	2 (actúan en orden los operadores: "(<tipo>)" y (/))

11.7 OPERADORES (4/16)

- Sintaxis de llamada a la función `pow`:

```
pow( <operando_número_base>, <operando_exponente> )
```

- La función `pow` devuelve, sobre el propio identificador de la función, el resultado que se obtiene de elevar el `<operando_número_base>` al `<operando_exponente>`.
- El valor de retorno de la función es de tipo `double`, con independencia de que los operandos sean reales o enteros.
- **EJEMPLO:** Declarada la variable:

```
int numero = 9;
```

De la expresión:

```
1 + pow( numero, 2 )
```

Se obtiene el valor:

82.000000 (se obtiene de `1 + 81.000000`)

La declaración de la función `pow` se encuentra en el archivo de cabecera `math.h`.

11.7 OPERADORES (5/16)

- Operadores relacionales:

<i>Operadores relacionales:</i>		
<i>Pseudocódigo:</i>	<i>C:</i>	
<	<	Menor que
<=	<=	Menor o igual que
>	>	Mayor que
>=	>=	Mayor o igual que
=	==	Igual que
<>	!=	Distinto que

11.7 OPERADORES (6/16)

- **EJEMPLO:** A partir de las variables:

```
int p = 45, q = 186;
```

podemos escribir la expresión:

```
p != q
```

De su evaluación se obtiene:

1 (C simula el valor lógico **verdadero** con el valor entero 1)

- En C, los datos de tipo lógico se simulan con datos de tipo entero, considerándose el valor **0** como **falso**, y cualquier otro valor entero como **verdadero**.

11.7 OPERADORES (7/16)

- Operadores lógicos:

<i>Operadores lógicos:</i>		
<i>Pseudocódigo:</i>	<i>C:</i>	
y	&&	Conjunción
o		Disyunción
no	!	Negación

11.7 OPERADORES (8/16)

- **EJEMPLO:** Habiendo declarado las variables:

```
int r = 2, s = 9, t = 8;
```

se puede escribir:

```
!( r == s || r <= t )
```

La expresión se evalúa a:

0 (C simula el valor lógico **false** con el valor entero **0**)

11.7 OPERADORES (9/16)

- Sintaxis de llamada a la función **strcat**:

```
strcat( <cadena_destino>, <cadena_fuente> )
```


- En C, no existe el operador concatenación (+). Sin embargo, para concatenar cadenas, se puede utilizar la función **strcat**, que está disponible en la biblioteca estándar de C.
- La función **strcat** añade el contenido de la <cadena_fuente> a la <cadena_destino>.
- **EJEMPLO:** Dadas las siguientes declaraciones de arrays de caracteres:

```
char nombre[8] = "Ana", apellido[4] = "Luz";
```

es posible escribir:

```
strcat( nombre, apellido )
```

11.7 OPERADORES (10/16)

- Observe el efecto que tiene, en la memoria de la computadora, la ejecución de la función **strcat**.

`strcat(nombre, apellido)`

- El contenido del array `apellido` se concatena (añade) al array `nombre`.

La declaración de la función **strcat** se encuentra en el archivo de cabecera `string.h`.

11.7 OPERADORES (11/16)

- Operadores de asignación:

<i>Operadores de asignación en C:</i>	
=	Asignación
+=	Suma y asignación
-=	Resta y asignación
*=	Multiplicación y asignación
/=	División y asignación
%=	Módulo y asignación

11.7 OPERADORES (12/16)

- **EJEMPLOS:**

```
radio = 5.78;
```

```
area = PI * pow( radio, 2 );
```

```
longitud = 2 * PI * radio;
```

```
f = g = 6;
```

```
m += 3;    es equivalente a    m = m + 3;
```

11.7 OPERADORES (13/16)

- Sintaxis de llamada a la función `strcpy`:

```
strcpy( <variable_destino>, <cadena_fuente> )
```


- En C, para asignar una expresión de cadena a un array de caracteres, no se puede utilizar el operador de asignación (=). Para ello, se puede utilizar la función `strcpy`, que está disponible en la biblioteca estándar de C.
- La función `strcpy` copia el contenido de la `<cadena_fuente>` en la `<variable_destino>`, siendo ésta un array de caracteres.
- **EJEMPLO:** Habiendo declarado:

```
char ciudad[6];
```

es posible escribir:

```
strcpy( ciudad, "Roma" );
```

La declaración de la función `strcpy` se encuentra en el archivo de cabecera `string.h`.

11.7 OPERADORES (14/16)

- Los operadores incremento (++) y decremento (--):
- EJEMPLO: Declaradas las variables:


```
int r = 8, s = 3;
```

se pueden escribir las instrucciones de expresión:

```
r++;
```

```
s--;
```

Tras su ejecución, el aspecto de la memoria será:

11.7 OPERADORES (15/16)

- **EJEMPLO:** Declaradas la variables:


```
int i = 5, j, k = 5, m;
```

Si se ejecutan las instrucciones:

```
j = i++;
```

```
m = ++k;
```

Los valores de las variables en memoria serán:

11.7 OPERADORES (16/16)

Prioridad de los operadores aritméticos, de índice de un array, de llamada a una función, relacionales, lógicos, de asignación y de conversión de tipo (de mayor a menor) en C:

() []	Llamada a una función e índice de un array
+ - ++ -- ! (<tipo>)	Signo más, signo menos, incremento, decremento, negación y conversión de tipo
* / %	Multiplicación, división, módulo
+ -	Suma y resta
< <= > >=	Menor que, menor o igual que, mayor que, mayor o igual que
== !=	Igual que y distinto que
&&	Conjunción
	Disyunción
= += -= *= /= %=	Operadores de asignación

EJERCICIOS RECOMENDADOS

- **Resueltos:** 3 y 4.
- **Propuestos:** 3 y 4.

11.8 ENTRADA Y SALIDA ESTÁNDAR (1/8)

- Sintaxis de llamada a la función `printf`:

```
printf( <cadena_de_control> [, <lista_de_argumentos> ] )
```

- En la `<cadena_de_control>`, el programador debe indicar el formato de salida de los datos que se van a mostrar por pantalla. Para ello, se puede hacer uso de:
 - Texto ordinario (texto normal).
 - Especificadores de formato.
 - Secuencias de escape.
- El **texto ordinario** es texto normal y corriente, a diferencia de los especificadores de formato y de las secuencias de escape, que se les considera texto especial.

11.8 ENTRADA Y SALIDA ESTÁNDAR (2/8)

- En la función `printf`, los **especificadores de formato** establecen el formato de salida por pantalla de los argumentos.

<i>Especificadores de formato más utilizados en la función printf:</i>	
<i>Especificador de formato:</i>	<i>Descripción (significado):</i>
<code>%c</code>	Salida de un carácter
<code>%d</code>	Salida de un número entero
<code>%f</code>	Salida de un número real
<code>%s</code>	Salida de una cadena

11.8 ENTRADA Y SALIDA ESTÁNDAR (3/8)

- **EJEMPLO:**

```
#include <stdio.h>
int main()
{
 char nombre[6] = "Timoteo";
 int hermanos = 2, sobrinos = 4;
 printf( "%s tiene %d hermanos y %d sobrinos.",
 nombre, hermanos, sobrinos );
 return 0;
}
```

11.8 ENTRADA Y SALIDA ESTÁNDAR (4/8)

- Una **secuencia de escape** siempre representa a un carácter del ASCII.

<i>Secuencias de escape más utilizadas:</i>			
<i>Secuencia:</i>	<i>Carácter:</i>	<i>Descripción (acción):</i>	<i>Valor ASCII</i>
<code>\t</code>	(Tabulador horizontal)	Mueve el cursor a la posición siguiente del tabulador horizontal.	009
<code>\n</code>	(Nueva línea)	Mueve el cursor al principio de la línea siguiente.	010
<code>\"</code>	(Comilla doble)	Muestra el carácter comilla doble (")	034
<code>\\</code>	(Barra invertida)	Muestra el carácter barra invertida (\)	092

11.8 ENTRADA Y SALIDA ESTÁNDAR (5/8)

- **EJEMPLO:** Al escribir:

```
printf( "\n\t\t7 de julio \"San Fermin\"" );
```

en la segunda línea de la pantalla se mostrará, a partir de la tercera posición del tabulador horizontal (columna 17), el mensaje:

```
"7 de julio "San Fermin"
```

11.8 ENTRADA Y SALIDA ESTÁNDAR (6/8)

- Sintaxis de llamada a la función `scanf`:

```
scanf( <cadena_de_control>, <lista_de_argumentos> )
```

- En la `<cadena_de_control>`, el programador debe indicar el formato de entrada de los datos que se van a recoger por teclado. Para ello, se puede hacer uso de:
 - Especificadores de formato.
 - Otros caracteres.

11.8 ENTRADA Y SALIDA ESTÁNDAR (7/8)

- En la función `scanf`, los **especificadores de formato** establecen el formato de entrada por teclado de los argumentos.

<i>Especificadores de formato más utilizados en la función <code>scanf</code>:</i>	
<i>Especificador de formato:</i>	<i>Descripción (significado):</i>
<code>%c</code>	Entrada de un carácter
<code>%d</code>	Entrada de un número entero
<code>%f</code>	Entrada de un número real
<code>%s</code>	Entrada de una cadena

11.8 ENTRADA Y SALIDA ESTÁNDAR (8/8)

- EJEMPLO:

```
#include <math.h>
#include <stdio.h>
#define PI 3.141592
int main()
{
 float area, radio;
 printf( "\n  Introduzca radio: " );
 scanf( "%f", &radio );
 area = PI * pow( radio, 2 );
 printf( "\n  El area de la circunferencia es: %f",
 area );
 return 0;
}
```

11.9 COMENTARIOS

- **EJEMPLO:**

```
/* **** */
/* Programa: Area_de_una_circunferencia */
/* **** */
#include <math.h>
#include <stdio.h>
#define PI 3.141592 /* Definición de una constante */
int main()
{
 float area, radio;
 printf( "\n  Introduzca radio: " );
 scanf( "%f", &radio );
 /* Cálculo del área de la circunferencia */
 area = PI * pow( radio, 2 );
 /* Salida por pantalla del resultado */
 printf( "\n  El area de la circunferencia es: %f",
 area );
 return 0;
}
```

EJERCICIOS RECOMENDADOS

- **Resueltos:** 5, 6, 7 y 8.
- **Propuestos:** 5, 6, 7, 8 y 9.

11.10 LA FUNCIÓN `fflush`

- **EJEMPLO:**

```
#include <stdio.h>
int main()
{
 char a, b, c;
 printf( "Introduzca primer caracter: " );
 scanf( "%c", &a );
 printf( "Introduzca segundo caracter: " );
 fflush( stdin );
 scanf( "%c", &b );
 printf( "Introduzca tercer caracter: " );
 fflush( stdin );
 scanf( "%c", &c );
 printf( "Los valores son: %c, %c, %c ", a, b, c );
 return 0;
}
```

11.11 TIPOS DE ERRORES (1/3)

- Un **error de sintaxis** se produce al escribir, incorrectamente, alguna parte del código.
- **EJEMPLO:**

```
include <stdio.h>
imt main()
{
 int a, b;

 a = 4;
 b = a * 6;

 printf( "%d", b )

 retunr 0;
}
```

11.11 TIPOS DE ERRORES (2/3)

- Un **error de ejecución** se produce cuando el ordenador no puede ejecutar alguna instrucción de forma correcta.
- **EJEMPLO:**

```
#include <stdio.h>
int main()
{
 int a;
 float b;

 a = 0;
 b = 6.4 / a;

 printf( "%d", b );

 return 0;
}
```

11.11 TIPOS DE ERRORES (3/3)

- Un **error de lógica** se produce cuando los resultados obtenidos no son los esperados.
- **EJEMPLO:**

```
#include <stdio.h>
int main()
{
 float base, altura;

 base = 6.3;
 altura = 4.;

 printf( "El area es: %f", base * altura / 3 );

 return 0;
}
```

EJERCICIOS RECOMENDADOS

- **Resueltos:** del 9 al 18.
- **Propuestos:** del 10 al 17.

GRACIAS POR SU ATENCIÓN

Para más información, puede visitar la web del autor:

<http://www.carlospes.com>

