

SEMINARIO-TALLER DE SOFTWARE (STI-S)

UNIDAD 4. Programación en C
Sesión 3

Índice

- 1. Arrays y bucles.**
- 2. Cadenas de caracteres.**
- 3. Enumerados.**
- 4. Castings.**
- 5. Constantes.**
- 6. Funciones.**
- 7. Ámbito de las variables.**
- 8. Paso de parámetros.**

Índice

- 1. Arrays y bucles.**
- 2. Cadenas de caracteres.**
- 3. Enumerados.**
- 4. Castings.**
- 5. Constantes.**
- 6. Funciones.**
- 7. Ámbito de las variables.**
- 8. Paso de parámetros.**

Arrays simples y bucles

- Los arrays se suelen manipular mediante ***bucles***.

```
void main() {  
 int v[20], i;  
 for (i=0; i<20; i++){  
 scanf("%d", &v[i]);  
 }  
 for(i=0; i<20; i++){  
 printf("%d", v[i]);  
 }  
}
```

Arrays Multidimensionales y bucles

- Los arrays multidimensionales se suelen manipular mediante ***bucles anidados***:

```
void main(){
 int m[10][20] ;
 int i,j;
 for (i=0; i<10; i++){
 for ( j=0; j<20; j++){
 scanf ("%d", &m[i][j]);
 }
 }
}
```

Índice

1. Arrays y bucles.
2. Cadenas de caracteres.
3. Enumerados.
4. Castings.
5. Constantes.
6. Funciones.
7. Ámbito de las variables.
8. Paso de parámetros.

Cadenas de Caracteres

- Las cadenas de caracteres se manejan como *arrays* de *char*.
- Fin de cadena se marca con el carácter `'\0'`.
- Su tamaño será su longitud + 1.

- Definición:

`char nombre[tamaño];`

- Ejemplos:

```
char cad[5] = {'H', 'o', 'l', 'a', '\0'};
```

```
char cad2[20] = "Hola cadena";
```

```
char cad3[ ] = "Así es más fácil";
```

cad[0]cad[1]cad[2]cad[3]cad[4]

'H'	'o'	'l'	'a'	\0
-----	-----	-----	-----	----

Cadenas de Caracteres

- Funciones más comunes para trabajar con cadenas de caracteres:

Funciones para cadenas de caracteres	
<code>char* strcpy(char *cad1, char *cad2)</code>	Copia cad2 en cad1
<code>int strcmp(char *cad1, char *cad2)</code>	Compara cad2 y cad1. Devuelve un número entero mayor, igual, o menor que cero, según la s1 es mayor, igual, o menor que s2
<code>int strlen(char *cad)</code>	Devuelve la longitud de cad
<code>char *strtok(char *s1, const char *s2);</code>	Rompe la cadena s1 en segmentos o tókens dependiendo del delimitador s2

Ejemplo: `int verificar () {`

```
 char secreto="abracadabra";
```

```
 char password[50] ;
```

```
 scanf("%s", password);
```

```
 i f (strcmp(secreto,password) == 0) return 1 ;
```

```
 else return 0;
```

```
}
```

Índice

1. Arrays y bucles.
2. Cadenas de caracteres.
3. Enumerados.
4. Castings.
5. Constantes.
6. Funciones.
7. Ámbito de las variables.
8. Paso de parámetros.

Enumerados

- Los enumerados se utilizan para definir los posibles valores que las variables pueden tomar.
- Por ejemplo: se puede crear un enumerado para los días de la semana.

```
#include <stdio.h>

typedef enum {
 lunes,
 martes,
 miercoles,
 jueves,
 viernes,
 sabado,
 domingo
}dias;

void main(){
 dias dia1 = lunes;
 dias dia2 = martes;
 printf("%d\n", dia1);
 printf("%d\n", dia2);
}
```

Índice

1. Arrays y bucles.
2. Cadenas de caracteres.
3. Enumerados.
4. Castings.
5. Constantes.
6. Funciones.
7. Ámbito de las variables.
8. Paso de parámetros.

Castings

- Un casting (casteo) es una manera de convertir una variable de un tipo a otro.
- La manera de hacer *castings* es la siguiente:

(tipo de dato) expresión

```
#include <stdio.h>
void main(){
 int a, b;
 a = 7;
 b= 2;
 float c = a/b;
 printf("%f\n", c);
}
```

- ¡¡ El resultado es 3 !!

```
#include <stdio.h>
void main(){
 int a, b;
 a = 7;
 b= 2;
 float c = (float)a/b;
 printf("%f\n", c);
}
```

- El resultado es 3.5

Castings

- Cualquier carácter puede ser representado como un integer:

```
#include <stdio.h>
void main(){
 char myChar = 'a';
 printf("Char value: %c\n", myChar);
 printf("Int. value: %d\n", myChar);
}
```


```
agpardo@virtualBox:~/Escritorio$ ./prueba
Char value: a
Int. value: 97
```

- Para saber el valor decimal de cualquier carácter solo hay que mirar la tabla ASCII:

Dec	Hx	Oct	Html	Chr	Dec	Hx	Oct	Html	Chr
64	40	100	@	@	96	60	140	`	`
65	41	101	A	A	97	61	141	a	a
66	42	102	B	B	98	62	142	b	b
67	43	103	C	C	99	63	143	c	c
68	44	104	D	D	100	64	144	d	d

Castings

- En las operaciones aritméticas, cuando los tipos de los operadores son diferentes, se realizan castings hasta que ambos tipos son los mismos.
- La manera en la que se realizan los castings está representada en la siguiente jerarquía.

Índice

1. Arrays y bucles.
2. Cadenas de caracteres.
3. Enumerados.
4. Castings.
5. Constantes.
6. Funciones.
7. Ámbito de las variables.
8. Paso de parámetros.

Constantes

- Las constantes son variables cuyos valores no cambian durante la ejecución.
- Se pueden crear constantes de *integer*, *float*, *double*, *carácter* o de cadenas de caracteres.
- Se pueden crear constantes de dos maneras diferentes: usando *#define* o *const*:

```
#include <stdio.h>

#define MAX_USERS 100

void main(){
 const char* PASS_TAG="pass";
 printf("The max. number of users is: %d\n", MAX_USERS);
 printf("The pass. tag is: %s\n", PASS_TAG);
}
```

Índice

1. Arrays y bucles.
2. Cadenas de caracteres.
3. Enumerados.
4. Castings.
5. Constantes.
6. Funciones.
7. Ámbito de las variables.
8. Paso de parámetros.

Funciones

- Las funciones son trozos de código reutilizables
 - Implementan una tarea concreta.
 - Pueden devolver un valor (la instrucción ***return*** indica qué valor devolver y termina la ejecución de la función).
 - Si no se devuelve nada el tipo de retorno es ***void***.
 - Admiten argumentos de entrada.
 - ***main()*** es una función especial.
- Deben ser definidas antes que utilizadas
- **Regla:** *Meter en una función el código que se use más de una vez*
- Definición:

tipo_devuelto nombre_función (parámetros) {cuerpo}

Funciones

- Ejemplo:

```
int sumar (int a, int b) {  
 int c = a + b;  
 return c;  
}  
  
int main ( ) {  
 int var1=3 , var2=2, resultado;  
 resultado = sumar (var1, var2) ;  
 printf("Resultado = %d", resultado);  
 return 0 ;  
}
```

Índice

1. Arrays y bucles.
2. Cadenas de caracteres.
3. Enumerados.
4. Castings.
5. Constantes.
6. Funciones.
7. **Ámbito de las variables.**
8. Paso de parámetros.

Ámbito de las variables

- Las variables existen dentro del bloque en que se definieron
 - Una variable definida en una función sólo existe en dicha función.
 - Dos variables con el mismo nombre en dos funciones son variables distintas
- **Variables locales:** Variables definidas dentro de una función.

```
int main ( ) {  
 int a=2, b=4, c=0;  
 printf("% d" , sumar(a,b));  
 printf("%d",c);  
 return 0 ;  
}
```

Ámbito de las variables

- **Variables globales:** Se definen fuera de todo el bloque de código y se pueden utilizar en todas las funciones.

```
int a, b, c;  
void sumar () {  
 int c = a+b;  
 printf ("% d", c);  
}  
int main ( ) {  
 a = 2;  
 b = 4;  
 sumar();  
 return 0 ;  
}
```

- Cuidado con mezclar variables locales y globales con el mismo nombre.

Índice

1. Arrays y bucles.
2. Cadenas de caracteres.
3. Enumerados.
4. Castings.
5. Constantes.
6. Funciones.
7. Ámbito de las variables.
8. Paso de parámetros.

Paso de parámetros

- **Por valor:** los argumentos que se pasan a una función son copias locales.
 - Se crea una variable local.
 - Se copia el valor del argumento en esa variable.

```
int sumar (int a, int b) {  
 int c = a + b;  
 return c;  
}  
  
int main ( ) {  
 int var1=3 , var2=2, resultado;  
 resultado = sumar (var1, var2) ;  
 printf("Resultado = %d", resultado);  
 return 0 ;  
}
```

Paso de parámetros

- **Por referencia:** Envía como argumento la dirección de memoria (puntero) en la que se guarda la variable.
 - Se antepone un & antes de la variable al invocar la función.
 - Hay que poner un * antes de la variable en la cabecera de la función.
- Cualquier cambio a la variable pasada por referencia se propaga

```
void sumar ( int a , int b , int *c ) {  
 *c = a+b;  
}  
void main( ) {  
 int valor1=2, valor 2=3, c=0;  
 sumar ( valor1 , valor2 , &c);  
 printf ("% d" , c);  
}
```

Paso de parámetros

- **Parámetros de la función *main*:** Los argumentos escritos por el usuario en la línea de comandos.
 - ***Primero*** (*argc*): de tipo int. Número de argumentos introducidos.
 - ***Segundo*** (*argv*): array de cadenas (*char **). Indica el contenido de esos argumentos.

```
int main (int argc , char *argv []) {  
 int i ;  
 for (i=0; i<argc ; i++){  
 printf ( "% s \n", argv[i]);  
 }  
}
```

Devolución del programa

- **Salida de la función *main*:** Cuando la función *main* concluye con un `return`, el valor devuelto por `return` puede ser consultado en la terminal con el comando:

- `echo $?`

- Ejemplo:

```
int main (int argc , char *argv []) {  
 if(argc < 2)  
 return -1;  
 //Código  
 return 0;  
}
```

- `> echo "La salida del programa es $?"`