


SEMINARIO-TALLER DE SOFTWARE (STI-S)

UNIDAD 4. Programación en C

Sesión 1

Índice

- 1. Introducción a la programación.**
- 2. Introducción al lenguaje de programación C.**
- 3. Elementos básicos en C.**
 - 1. Tipos básicos de datos.**
 - 2. Variables.**
 - 3. Operadores.**
- 4. Arrays.**
- 5. Estructuras.**
- 6. Entrada y salida de teclado.**
- 7. Escribiendo tu primer programa.**

Índice

- 1. Introducción a la programación.**
- 2. Introducción al lenguaje de programación C.**
- 3. Elementos básicos en C.**
 - 1. Tipos básicos de datos.**
 - 2. Variables.**
 - 3. Operadores.**
- 4. Arrays.**
- 5. Estructuras.**
- 6. Entrada y salida de teclado.**
- 7. Escribiendo tu primer programa.**

Introducción a la programación

- El Software esta presente en la mayoría de las tareas de ingeniería. Por ejemplo, diseño, control, simulación y optimización...
- Muchos programas no son visibles (no son ejecutados en el ordenador con pantalla, teclado y ratón) se ejecutan en microprocesadores.
- Estos microprocesadores están integrados en muchos dispositivos y se llaman **sistemas empotrados**.
- La programación es necesaria ya que:
 - La mayoría de los sistemas digitales están programados.
 - El software aporta inteligencia a los dispositivos.
 - Estructura la mente y potencia el pensamiento lógico.
 - y además es divertido.

Introducción a la programación

- Términos comunes en programación:
 - **Código fuente:** Lo que escribe el programador.
 - **Compilar:** Generar un ejecutable a partir del código fuente.
 - **Ejecutable:** Programa en código máquina que se ejecuta.
 - **Función:** Parte de código que se encarga de realizar una tarea específica.
 - **Biblioteca:** Funciones externas que realizan ciertas tareas.
 - **Algoritmo:** Secuencia de acciones para solucionar un problema.

Índice

1. Introducción a la programación.

2. Introducción al lenguaje de programación C.

3. Elementos básicos en C.

1. Tipos básicos de datos.

2. Variables.

3. Operadores.

4. Arrays.

5. Estructuras.

6. Entrada y salida de teclado.


7. Escribiendo tu primer programa.

Introducción al lenguaje de programación C

- Ventajas de C
 - Es pequeño, eficiente y estable.
 - Hay mucho código C escrito.
 - Es la base de muchos otros como son C++, Java, AWK o PHP.
 - C es muy usado en sistemas empotrados.
- Desventajas de C
 - Es cercano a lenguajes de bajo nivel.
 - Poco estructurado: difícil de aprender.

Introducción al lenguaje de programación C

- Algo de historia...
 - Creado por Brian Kernighan y Dennis Ritchie en los laboratorios AT&T.
 - Originariamente se creó para codificar UNIX.
 - Se describió en la primera edición del K&R y esta descripción fue usada como estándar (1978)


Brian
Kernighan


Dennis
Ritchie

Índice

1. Introducción a la programación.
2. Introducción al lenguaje de programación C.
3. Elementos básicos en C.
 1. Tipos básicos de datos.
 2. Variables.
 3. Operadores.
4. Arrays.
5. Estructuras.
6. Entrada y salida de teclado.
7. Escribiendo tu primer programa.

Tipos Básicos de datos

- Los programas necesitan almacenar datos. Cada dato se guarda en una **variable**.
- El *tipo de valor* que almacena la variable es llamado **tipo de dato**.
- Algunos tipos de datos básicos en C:
 - Entero (*Integer*): **int (5 19 50321)**
 - Coma flotante (*Float*), o número real: **float (1.98 3.1415 1.6E19)**
 - Carácter (*Character*): **char (a b d)**

Tipos Básicos de datos

Definición	Tipo	Tamaño	Desde	Hasta
char	Entero	8	-127	127
unsigned char	Entero	8	0	255
short	Entero	16	-32768	32767
unsigned short	Entero	16	0	65535
int	Entero	32	-2147483648	2147483647
unsigned int	Entero	32	0	4294967295
long	Entero	32/64	-9.223.372.036.854.775.808	9.223.372.036.854.775.808
unsigned long	Entero	32/64	0	18.446.744.073.709.551.615
float	Real	32	$3,4 \cdot 10^{-38}$	$3,4 \cdot 10^{38}$
double	Real	64	$1,7 \cdot 10^{-208}$	$1,7 \cdot 10^{208}$

Índice

1. Introducción a la programación.
2. Introducción al lenguaje de programación C.
3. Elementos básicos en C.
 1. Tipos básicos de datos.
 2. Variables.
 3. Operadores.
4. Arrays
5. Estructuras
6. Entrada y salida de teclado.
7. Escribiendo tu primer programa.

Variables

- Las variables se usan para almacenar un valor de un dato en un programa.
- Para definir una variable se necesita especificar:
 - El **tipo de dato** que va a almacenar, por ejemplo: `int`, `char`, `unsigned long`, etc.
 - El **nombre** de la variable.
- Es importante tener en cuenta:
 - Una vez que la variable es definida, su tipo de dato correspondiente no puede cambiar.
 - Si se necesita otro tipo de dato habrá que definir otra nueva variable.
 - Los tipos de datos básicos solo permiten almacenar **un valor**. Para almacenar *conjuntos de valores* existen otros tipos como **arrays** o **punteros**.

Variables

- El nombre de la variable nos permite hacer referencia al valor almacenado. Se recomienda poner nombres identificativos.
- Se pueden usar letras y dígitos.
- Suelen escribirse en letras minúsculas.
- Mayúsculas y minúsculas son diferentes, C es “*case sensitive*”. “*variable*” es diferente a “*Variable*”.
- Ejemplos de definición de variables:
 - `int var1;`
 - `char miVariable, mivariable, MiVariable;`
 - `unsigned char var2;`

Variables

- Es muy importante inicializar las variable asignándolas un valor inicial.
- La asignación se realiza utilizando el símbolo '=' y puede realizarse:

- Cuando la variable es declarada:

```
int var1 = 5;
```

- En cualquier parte del código:

```
int var1;  
var1 = 5;
```

- El **valor** de la variable puede cambiar durante la ejecución.
- Es posible definir mas de una variable en una sola línea de código:

```
int var1=5, var2, var3, var4=6;
```

Índice

1. Introducción a la programación.
2. Introducción al lenguaje de programación C.
3. Elementos básicos en C.
 1. Tipos básicos de datos.
 2. Variables.
 3. Operadores.
4. Arrays.
5. Estructuras.
6. Entrada y salida de teclado.
7. Escribiendo tu primer programa.

Operadores Aritméticos

- Una vez que se han definido un conjunto de variables se pueden trabajar con ellas.

Operadores Aritméticos	
+	Suma
-	Resta
*	Multiplicación
/	División
%	Módulo

```
int var1 = 5;  
int var2 = var1 - 3;  
int var3;  
int var4 = 10;  
int var5 = var1 * var4;  
var3 = var5 % var2;
```

Operadores Lógicos

Operadores lógicos

<code>==</code>	Igual
<code>!=</code>	Distinto
<code>></code>	Mayor que
<code>>=</code>	Mayor o igual que
<code><</code>	Menor que
<code><=</code>	Menor o igual que
<code>&&</code>	Y (AND)
<code> </code>	O (OR)
<code>!</code>	Negación (NOT)

- Resultado lógico: VERDADERO (**TRUE**) o FALSO (**FALSE**).
- En C no existen variables lógicas:
 - FALSE se representa como 0
 - VERDADERO se representa como 1 (o cualquier otro valor $\neq 0$)
- El valor de las funciones lógicas se expresan con **tablas de verdad**

A	B	A && B	A	B	A B
TRUE	TRUE	TRUE	TRUE	TRUE	TRUE
TRUE	FALSE	FALSE	TRUE	FALSE	TRUE
FALSE	TRUE	FALSE	FALSE	TRUE	TRUE
FALSE	FALSE	FALSE	FALSE	FALSE	FALSE

Otros Operadores

Otros operadores	
<code><varNombre>++</code>	Usar e incrementar
<code><varNombre>--</code>	Usar y decrementar
<code>++<varNombre></code>	Incrementar y usar
<code>--<varNombre></code>	Decrementar y usar

Otros operadores			
<code>+=</code>	Sumar y asignar	<code>var1 += 3</code>	<code>var1 = var1 + 3</code>
<code>-=</code>	Restar y asignar	<code>var1 -= 3</code>	<code>var1 = var1 - 3</code>
<code>*=</code>	Multiplicar y asignar	<code>var1 *= 3</code>	<code>var1 = var1 * 3</code>
<code>/=</code>	Dividir y asignar	<code>var1 /= 3</code>	<code>var1 = var1 / 3</code>

Índice

1. Introducción a la programación.
2. Introducción al lenguaje de programación C.
3. Elementos básicos en C.
 1. Tipos básicos de datos.
 2. Variables.
 3. Operadores.
4. Arrays.
5. Estructuras.
6. Entrada y salida de teclado.
7. Escribiendo tu primer programa.

Arrays Unidimensionales

- Almacena un conjunto de datos del mismo tipo en posiciones de memoria consecutivas.
- Se accede a sus elementos por el índice y se pueden manejar como variables.
- El primer elemento siempre tiene el índice 0.

- Definición:

tipo nombre[tamaño];

- Ejemplos:

```
int a[10];  
int v[4] = {3, 5, 2, 0};  
int v[] = {5, -2, 2};
```


Arrays Multidimensionales

- Es un array de arrays, similar a una matriz.
 - Las matrices tienen dos índices (fila y columna).
- Se accede a sus elementos a través de sus dos índices.

`m[2][3] = 5`

- Definición:

tipo matriz [n_filas] [n_columnas];

- Ejemplos:

`int m[3][4] ;`

m_{00}	m_{01}	m_{02}	m_{03}
m_{10}	m_{11}	m_{12}	m_{13}
m_{20}	m_{21}	m_{22}	m_{23}

Índice

1. Introducción a la programación.
2. Introducción al lenguaje de programación C.
3. Elementos básicos en C.
 1. Tipos básicos de datos.
 2. Variables.
 3. Operadores.
4. Arrays.
5. Estructuras.
6. Entrada y salida de teclado.
7. Escribiendo tu primer programa.

Concepto de Estructura

- Las **matrices** agrupan datos del **mismo tipo**.
- Si se necesita agrupar **tipos diferentes** la solución es utilizar **estructuras**.
- Las **estructuras** son agrupaciones de variables que nos permiten manejar datos complejos..
 - Es una variable compuesta de variables.
 - Puede contener variables de varios tipos.
 - Cada variable tiene un nombre.
- Ejemplos:
 - Rádar de tráfico (matrícula - velocidad)
 - Sensor temperatura (temperatura - hora)
 - Televisión (canal - nombre - frecuencia)

Declaración de una estructura

- Se declaran con **struct**:

```
struct nombre_estructura {  
 tipo nombre_var_1;  
 tipo nombre_var_2;  
 . . .  
 tipo nombre_var_n;  
} ;
```

- Ejemplo:

```
struct s_fecha {  
 int dia;  
 int mes;  
 int anyo;  
} ;  
typedef struct s_fecha fecha;  
  
void main() {  
 fecha fecha_nacimiento ;  
 // . . .  
}
```

Manejo de estructuras

- Las ***variables*** de una estructura se llaman ***miembros***.
 - Se acceden con el operador “.”
 - Se manejan como cualquier variable.

- Ejemplo:

```
struct s_persona {  
 int edad;  
 float peso;  
} ;  
typedef struct s_persona persona;
```

```
int main() {  
 persona p;  
 p.edad = 20;  
 p.peso = 83.3;  
 printf("%d", p.edad);  
 printf("%f ", p.peso);  
}
```

Índice

1. Introducción a la programación.
2. Introducción al lenguaje de programación C.
3. Elementos básicos en C.
 1. Tipos básicos de datos.
 2. Variables.
 3. Operadores.
4. Arrays.
5. Estructuras.
6. Entrada y salida de teclado.
7. Escribiendo tu primer programa.

Printf()

- `printf()` se utiliza para imprimir por pantalla.
- En el ejemplo anterior, `printf(“Hola mundo\n”);` se imprime por pantalla la cadena de texto “Hola mundo”.
- El símbolo ‘`\n`’ es usado para hacer un salto de línea.
- Si se quiere imprimir el valor de una variable:

```
printf( <tipoDato>, <nombreVariable> )
```

- Donde tipoDato es el tipo de dato de la variable <nombreVariable>:
 - `%s` -> proviene de String y es una cadena de caracteres.
 - `%d, %i` -> int (entero)
 - `%f` -> float
 - `%u` -> unsigned int

Scanf()

- `scanf()` se utiliza para capturar una secuencia de caracteres escrita por teclado.
- Lee caracteres hasta que se pulsa <Enter>
`scanf (<tipoDato>, <nombreVarDestino>)`
- Donde tipoDato es el tipo de dato de la variable <nombreVarDestino>:
 - `%s` -> proviene de String y es una cadena de caracteres.
 - `%d, %i` -> int (entero)
 - `%f` -> float
 - `%u` -> unsigned int

Índice

- 1. Introducción a la programación.**
- 2. Introducción al lenguaje de programación C.**
- 3. Elementos básicos en C.**
 - 1. Tipos básicos de datos.**
 - 2. Variables.**
 - 3. Operadores.**
- 4. Arrays.**
- 5. Estructuras.**
- 6. Entrada y salida de teclado.**
- 7. Escribiendo tu primer programa.**

Escribiendo tu primer programa

- Primeramente, abrir un editor de texto (puede ser **vi** o **gedit**) y guarda el fichero como “*miPrograma.c*”
- Escribe lo siguiente:

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

- Este programa utiliza una librería externa llamada **stdio.h**
- El programa empieza en *main()*
- *printf* imprime una cadena de texto.
- *return* finaliza la ejecución

Escribiendo tu primer programa

- Una vez que salves el archivo, abre un terminal y posíciónate en el directorio que contiene el archivo *miPrograma.c*.
- Compila el programa con el comando *gcc* (GNU Compiler Collection):

```
gcc miPrograma.c -o miPrograma
```

- Este comando compila el programa *miPrograma.c* y genera el fichero ejecutable llamado *miPrograma* solamente si el código es correcto. Si el código contiene errores estos se mostraran por pantalla y no se genera el fichero ejecutable *miPrograma*.
- Para ejecutar el programa escribir:

```
./miPrograma
```