

El lenguaje C

1. Instrucciones de control

1.1. Secuencia, selección, iteración

Por lo regular en un programa los enunciados son ejecutados uno después del otro, en el orden en que aparecen escritos. Esto se conoce como secuencia.

C proporciona tres tipos de estructura de selección: la estructura **if** que elige una acción si una condición es verdadera o pasa por alto la acción si la condición es falsa, la estructura **if/else** que ejecuta una acción si la condición es verdadera y otra acción diferente si la condición es falsa y la estructura de selección **switch** que veremos más adelante, que ejecuta una entre muchas acciones diferentes dependiendo del valor de una expresión.

La estructura **if** se llama *estructura de una sola selección*, **if/else** se conoce como *estructura de doble selección* y la estructura **switch** se conoce como *estructura de selección múltiple*.

C proporciona 3 tipos de estructura de repetición: **while** que significa mientras, **do/while** que significa hacer mientras y **for** que significa para. Veremos la primera y más adelante las otras.

1.2. La estructura de selección if

Consideremos el pseudocódigo:

Si la nota del estudiante es mayor o igual a 60
Imprimir "Aprobado"

Lo codificamos en C del siguiente modo:

```
if (nota >= 60) printf("Aprobado");
```

En general una sentencia if consiste de :

1. La palabra clave **if**
2. Una condición booleana entre parentesis
3. Una instrucción que se ejecutará si la condición es verdadera.

En el ejemplo anterior la condición es (nota >= 60) y la instrucción es printf("Aprobado");

1.3. La estructura de selección if/else

Consideremos el pseudocódigo:

```
Si la nota del estudiante es mayor o igual a 60
  Imprimir "Aprobado"
si no Imprimir "Reprobado"
```

Lo codificamos en C del siguiente modo:

```
if (nota >= 60) printf("Aprobado");
else printf("Reprobado");
```

En general una sentencia if/else consiste de :

1. La palabra clave **if**
2. Una condición booleana entre parentesis
3. Una instrucción que se ejecutará si la condición es verdadera.
4. la palabra clave **else**
5. Una instrucción a ejecutar si la condición es falsa.

En el ejemplo anterior la condición es (nota >= 60), la primer instrucción es printf("Aprobado"); y la segunda instrucción es printf("Reprobado");.

El operador condicional (?:) está relacionado de cerca con la estructura **if/else**.

Este operador se escribe en la forma:

```
a ? b : c;
```

donde a es una expresión booleana y b y c pueden ser expresiones o sentencias. Si el valor de a es verdadero se devuelve el valor de b y si el valor de a es falso se devuelve el valor de c.

Podemos escribir en vez de la instrucción anterior la siguiente:

```
printf("%s\n", nota >= 60 ? "Aprobado": "Reprobado");
```

"%s" indica que se imprime una cadena de caracteres.

También podemos escribir la instrucción del siguiente modo: (los valores de una expresión condicional pueden ser acciones a ejecutar).

```
nota >= 60 ? printf("Aprobado"):printf("Reprobado");
```

Podemos anidar estructuras if e if/else. Esto ocurre cuando una de las sentencias a ejecutar en un if es otro if. Por ejemplo:

```
if (nota >= 90) printf("la nota es A");
else
  if (nota >= 80) printf("la nota es B");
  else
 if (nota >= 70) printf("la nota es C");
 else
 if (nota >= 60) printf("la nota es D");
 else printf("Reprobado");
```

La estructura if espera un enunciado dentro de su cuerpo. Si el enunciado está compuesto por otros varios enunciados los colocamos entre llaves { y }. Un conjunto de instrucciones contenidos entre llaves se conoce como *enunciado compuesto*.

Por ejemplo:

```
if (grado >= 60) printf("Aprobado");
else
{
 printf("Reprobado\n");
 printf("Debe repetir el curso");
}
```

Si no colocamos las llaves, el segundo printf del else se consideraría como instrucción siguiente al if/else y se ejecutaría siempre.

Otro caso de anidamiento:

supongamos tenemos el siguiente programa:

```
if (n>0)
 if (i<j)
 {
 printf ("Valor de i%d", i);
 printf ("Valor de j%d", j);
 }
else
 printf ("error 1");
```

el else está indentado de modo que parecería que corresponde al 1er if, sin embargo el compilador lo va a asociar al segundo if. Si quisieramos que se correspondiera con el primer if debemos poner el segundo if dentro de llaves como a continuación:

```
if (n>0)
{
 if (i<j)
 {
 printf ("Valor de i%d", i);
 printf ("Valor de j%d", j);
 }
}
else
 printf ("error 1");
```

1.4. La estructura de repetición while

Una estructura de repetición le permite al programador especificar que se repita una acción mientras cierta condición se mantenga verdadera.

El enunciado en pseudocódigo:

Mientras queden elementos en mi lista de compras
Adquirir elemento siguiente y tacharlo de la lista

describe la repetición que ocurre durante una salida de compras. El enunciado o enunciados contenidos en un while constituyen el *cuerpo del while*. Puede ser un enunciado sencillo o un enunciado compuesto entre llaves.

En el ejemplo anterior y en general cuando escribimos un while se espera que la condición alcance en algún momento el valor falso (si esto no ocurriera entraríamos en un loop infinito).

Por ejemplo, el programa que calcula la primer potencia de 2 superior a 1000 cuyo pseudocódigo es :

```
Definir producto=2.  
Mientras producto <= 1000  
 multiplicar producto por 2.  
Imprimir producto.
```

podemos escribir el programa correspondiente como sigue:

```
producto=2;  
while (producto <= 1000)  
 producto = 2 * producto;  
printf("El primer numero potencia de 2 superior a 1000 es%d", producto);
```

2. Ejemplos de programas simples con while

2.1. Factorial

Pseudocódigo

```
Imprimir solicitud de ingreso de n.  
Leo n.  
Inicializo i con 1.  
Inicializo fac con 1.  
Mientras i sea menor o igual a n  
 Calcular fac=fac*i.  
 Sumar 1 a i.  
Imprimir fac.
```

Programa C

```
main()  
{  
 int i,n,fac;  
 printf("Ingrese numero del cual calculara factorial \n");  
 scanf("%d",&n);  
 i=1;
```

```

 fac=1;
 while (i<=n)
 {
 fac*=i;
 i++;
 }
 printf("Factorial de %d es igual a %d",n,fac);
 system("PAUSE");
}

```

2.2. Potencia n-esima de un número dado

Pseudocódigo

Imprimir solicitud de ingreso de n.
 Imprimir solicitud de ingreso de numero.
 Leo n.
 Leo num.
 Inicializo i con 1.
 Inicializo potencia con 1.
 Mientras i sea menor o igual a n
 Calcular potencia=potencia * num.
 Sumar 1 a i.
 Imprimir potencia.

Programa C

```

main()
{
 int i,n,num,potencia;
 printf("Ingrese potencia \n");
 scanf("%d",&n);
 printf("Ingrese numero cuya potencia desea calcular \n");
 scanf("%d",&num);
 i=1;
 potencia=1;
 while (i<=n)
 {
 potencia=potencia*num;
 i++;
 }
 printf("Potencia %d de %d es igual a %d",n,num,potencia);
 system("PAUSE");
}

```

A continuación veremos los programas correspondientes a los ejemplos de repetición vistos en un teórico anterior.

3. Casos de Estudio de programación con while

3.1. Repetición controlada por contador

Consideremos el enunciado:

Una clase de diez alumnos hizo un examen. Las calificaciones (enteros en el rango de 0 a 100) correspondientes a este examen están a su disposición. Determine el promedio de la clase en este examen.

cuyo pseudocódigo es:

```
Inicializar total en 0
Inicializar nro_alumno a 1
Mientras nro_alumno menor o igual a 10
 Leer siguiente calificacion
 Sumar calificacion a total
 Sumar 1 a nro_alumno
Calcular promedio = total /10
Imprimir promedio
```

el programa correspondiente es:

```
main ()
{
 total=0;
 nro_alumno=1;
 while (nro_alumno <= 10)
 {
 scanf("%d",&calificacion);
 total+=calificacion;
 nro_alumno++;
 }
 promedio=total/10;
 printf("El promedio es %f",promedio);
 system("PAUSE");
}
```

3.2. Repetición controlada por centinela

El problema es igual al anterior salvo que en vez de considerar 10 estudiantes consideramos una cantidad arbitraria.

Ingresaremos datos y cuando hayamos terminado con todos los datos ingresaremos -1.

El pseudocódigo es el siguiente:

```
Inicializar total en 0
Inicializar cant_alumnos a 0
Leer centinela
Mientras centinela distinto de -1
```

```

 Leer siguiente calificacion
 Sumar calificacion a total
 Sumar 1 a cant_alumnos
 Leer centinela
Si cant_alumnos es distinto de 0 entonces
 calcular promedio = total /cant_alumnos
 Imprimir promedio
si no Imprimir "no se ingresaron calificaciones"

```

El programa correpondiente es:

```

main () {
 total=0;
 cant_alumnos=0;
 scanf("%d",&centinela);
 while (centinela!=-1)
 {
 scanf("%d", &calificacion);
 total+=calificacion;
 cant_alumnos++;
 scanf("%d", &centinela);
 }
 if (cant_alumnos!=0)
 {
 promedio=total/cant_alumnos;
 printf("El promedio es %f", promedio);
 }
 else
 printf("No se ingresaron calificaciones");
 system("PAUSE");
}

```

3.3. Estructuras de control anidadadas

Consideremos el problema:

Una universidad ofrece un curso que prepara alumnos para un examen. La universidad desea saber que tan bien salieron sus alumnos en el examen. Se ingresará un 1 si el alumno pasó el examen y un 2 si lo reprobó. Se quiere saber total de aprobados y total de reprobados en un total de 10 alumnos.

Cuyo pseudocódigo es:

```

Inicializar aprobados en 0
Inicializar reprobados en 0
Inicializar cant_alumnos a 1
Mientras cant_alumnos menor o igual a 10
 Leer siguiente calificacion
 Si calificacion = 1 sumar 1 a aprobados
 si no sumar 1 a reprobados

```

Sumar 1 a cant_alumnos
Imprimir "Total de aprobados="

Imprimir aprobados
Imprimir "Total de reprobados="

Imprimir reprobados

el programa correspondiente es:

```
main ()
{
 total=0;
 aprobados=0;
 reprobados=0;
 cant_alumnos=1;
 while (cant_alumnos <= 10)
 {
 scanf("%d", &calificacion);
 if (calificacion==1) aprobados++;
 else reprobados++;
 cant_alumnos++;
 }
 printf("Total de aprobados");
 printf(" %d\n", aprobados);
 printf("Total de reprobados");
 printf(" %d", reprobados);
 system("PAUSE");
}
```

4. Una colección de programas utiles

4.1. Entrada y salida de caracteres

La biblioteca estandar provee funciones para leer y escribir caracteres. La función `getchar()` ingresa el próximo caracter del teclado cada vez que es invocada (retorna el caracter como valor). Por ejemplo:

```
c=getchar()
```

coloca el caracter leído en `c`.

La función `putchar(a)` es el complemento de `getchar`. Imprime en pantalla el valor de la variable `a`.

Podemos mezclar `printf`, `scanf`, `getchar` y `putchar`.

4.2. Copia de entrada en la salida

Pseudocódigo

Leer un caracter.
Mientras no sea final de archivo
 Imprimir el caracter.
 Leer el siguiente caracter.

Hay un valor especial que indica fin de archivo que es el -1 o CTRL-Z (EOF).
El programa correspondiente al pseudocódigo anterior es:

Programa

```
main()
{
 int c;

 c=getchar();
 while(c!=EOF)
 {
 putchar(c);
 c=getchar();
 }
}
```

Podemos escribir el programa en la siguiente forma: (asociamos la condición del while con el getchar(), cuando se ejecuta el programa se lee el caracter y se devuelve como valor de la expresión el caracter leído)

Programa

```
main()
{
 int c;

 while((c=getchar())!=EOF)
 putchar(c);
}
```

getchar() ingresa blancos, nueva línea y tabuladores, (si ingreso este tipo de caracter, el putchar lo imprime).

4.3. Cuenta de la cantidad de caracteres leídos

Pseudocódigo

Contador=0.
Leer un caracter.
Mientras no sea final de archivo
 sumar 1 a contador.
Imprimir cantidad de caracteres leídos.

Programa

```
main()
{
 long nc;

 nc=0;
 while (getchar()!=EOF) nc++;
 printf("%ld\n", nc);
 system("PAUSE");
}
```

el %ld en printf indica se imprime un long integer.

4.4. Cuenta de la cantidad de lineas leidas

Pseudocódigo

Contador=0.
Leer un caracter.
Mientras no sea final de archivo
 si el caracter leido es "\n" sumar 1 a contador.
Imprimir cantidad de lineas leidas.

Programa

```
main()
{
 int c,nl;

 nl=0;
 while ((c=getchar())!=EOF)
 if (c=='\n') nl++;
 printf("%d\n", nl);
 system("PAUSE");
}
```

4.5. Cantidad de nueva linea, palabras y caracteres

Pseudocódigo

setear en_palabra a falso
setear nl, nw y nc a cero
 comentario : nl cuenta cantidad de lineas, nw de palabras y nc de caractereres.
mientras el siguiente caracter no sea EOF
 sumar uno a nc.
 si el caracter es nueva linea sumar 1 a nl.
 si el caracter es blanco, tab o nueva linea
 setear en_palabra a falso.

```

 si no
 si en_palabra es falso
 setear en_palabra a verdadero.
 sumar 1 a nw.
Imprimir nl, nw, nc.

```

Cada vez que el programa encuentra el primer caracter de una palabra lo cuenta. La variable `en_palabra` recuerda cuando el programa está dentro de una palabra y cuando no. Inicialmente no lo es. Cuando no está dentro de una palabra y el siguiente caracter no es espacio, nueva linea ni tabulador seteamos que está dentro de una palabra. Se suma uno a cantidad de palabras.

Programa

```

main()
{
 int c, nl, nw, nc, en_palabra;

 en_palabra = false;
 nl=nw=nc=0;
 while ((c=getchar())!=EOF)
 {
 ++nc;
 if (c=='\n') ++nl;
 if (c==' ' || c=='\n' || c=='\t') en_palabra=false;
 else if (!en_palabra) { en_palabra=true; ++nw; }
 }
 printf(" %d %d %d \n", nl, nw, nc);
 system("PAUSE");
}

```