

Guía de Referencia Rápida de C

Programa C

```
// Inclusión de bibliotecas
// Definición de Constantes y Tipos
// Definición de subprogramas
int main()
{
 // cuerpo del programa principal
 return 0;
}
// gcc -Wall -Werror -o main main.c
```

Tipos Simples

```
char short int unsigned float double
enum Color { ROJO, VERDE, AZUL };
```

Constantes, Variables, Asignación

```
#define PI 3.1415
int main()
{
 char a, b; // sin inicializar
 enum Color c; // sin inicializar
 int x = 1; // inicialización
 x = x * 2; // asignación
 a = 'z'; // asignación
 c = ROJO; // asignación
 x = (int)PI; // asign, conversión
}
```

Operadores: Precedencia, Asociatividad

Operador	Tipo de Operador	Asociatividad
[] -> .	Binarios	Izq. a Dch.
! ~ - *	Unarios	Dch. a Izq.
* / %	Binarios	Izq. a Dch.
+ -	Binarios	Izq. a Dch.
<< >>	Binarios	Izq. a Dch.
< <= > >=	Binarios	Izq. a Dch.
== !=	Binarios	Izq. a Dch.
&	Binario	Izq. a Dch.
^	Binario	Izq. a Dch.
	Binario	Izq. a Dch.
&&	Binario	Izq. a Dch.
	Binario	Izq. a Dch.
?:	Ternario	Dch. a Izq.

Asignación e Incrementos

Sentencia	Equivalencia
++vble;	vble = vble + 1;
--vble;	vble = vble - 1;
vble++;	vble = vble + 1;
vble--;	vble = vble - 1;
vble += expr;	vble = vble + (expr);
vble -= expr;	vble = vble - (expr);
vble *= expr;	vble = vble * (expr);
vble /= expr;	vble = vble / (expr);
vble %= expr;	vble = vble % (expr);
vble &= expr;	vble = vble & (expr);
vble ^= expr;	vble = vble ^ (expr);
vble = expr;	vble = vble (expr);
vble <<= expr;	vble = vble << (expr);
vble >>= expr;	vble = vble >> (expr);

Entrada / Salida Básica

```
#include <stdio.h>
int main()
{
 int a, x;
 double z;
 char nombre[30];
 scanf(" %d %lg", &x, &z);
 printf("Resultado: %d %g\n", x, z);
 a = getchar();
 fgets(nombre, sizeof(nombre), stdin);
}
```

Estructuras de Control

```
if ( expr_lógica ) {
 ...
} else if ( expr_lógica ) {
 ...
} else {
 ...
}
switch ( expr_ordinal ) {
case VALOR:
 ...
 break;
default:
 ...
 break;
}
for ( i = 0; i < NELMS; ++i ) {
 ...
}
while ( expr_lógica ) {
 ...
}
do {
 ...
} while ( expr_lógica );
```

Subprogramas

```
int func(int valor_1, const struct Fecha* ref_cte_2)
{
 ...
 return valor;
}
void proc(int* ref_1, struct Fecha* ref_2)
{
 ...
}
int main()
{
 struct Fecha f = { 29, 6, 2011 };
 int x = func(3, &f);
 proc(&x, &f);
}
```

Secciones opcionales marcadas con ()

‡Por cuestiones de espacio, en algunas ocasiones el código fuente no sigue un estilo de codificación adecuado.

Tipo Registro

```
struct Fecha {
 unsigned dia;
 unsigned mes;
 unsigned anyo;
};
int main()
{
 struct Fecha f = { 29, 6, 2011 };
 struct Fecha hoy = f;
 hoy = f;
 hoy.dia = f.dia;
 hoy.mes = f.mes;
 hoy.anyo = f.anyo;
}
```

Tipo Array

```
#define NELMS 20
typedef int Dat[NELMS];
int main()
{
 int i;
 Dat d = { 1, 2, 3 };
 for (i = 0; i < NELMS; ++i) {
 d[i] = d[i] * 2;
 }
}
```

Tipo Array 2 Dimensiones

```
#define NFILS 2
#define NCOLS 3
typedef int Fila[NCOLS];
typedef Fila Matriz[NFILS];
int main()
{
 int f, c;
 Matriz m = {
 { 1, 2, 3 },
 { 4, 5, 6 }
 };
 for (f = 0; f < NFILS; ++f) {
 for (c = 0; c < NCOLS; ++c) {
 m[f][c] = m[f][c] * 2;
 }
 }
}
```

Salida de Datos Formateada(*)

```
#include <stdio.h>
int main()
{
 int x = 12;
 double d = 3.141592;
 const char* s = "hola";
 printf("%4d", x); // ##12
 printf("%04d", x); // 0012 (Dec)
 printf("%04x", x); // 000c (Hex)
 printf("%04o", x); // 0014 (Oct)
 printf("%12.4g", d); // #####3.142
 printf("%12.4f", d); // #####3.1416
 printf("%12.4e", d); // ##3.1416e+00
 printf("%-6s", s); // hola##
}
```

Cadenas de Caracteres

```
#include <stdio.h>
#include <string.h>
int main()
{
 int i;
 char* p;
 char nm[30] = "pepe luis";
 if (strlen(nm) == 0)
 strcpy(nm, "juan");
 }
 if (strcmp(nm, "lucas") <= 0) {
 strcat(nm, " lopez");
 }
 p = strchr(nm, 'p');
 p = strstr(nm, "pepe");
 for (i = 0; nm[i] != '\0'; ++i) {
 nm[i] = (char)(nm[i] + 1);
 }
 scanf("%s", nm);
 fgets(nm, sizeof(nm), stdin);
 printf("%s\n", nm);
}
```

Ficheros: Salida de Datos

```
#include <stdio.h>
int main()
{
 FILE* f_out;
 f_out = fopen("datos.txt", "w");
 if ( f_out != NULL ) {
 if (fprintf(f_out, " %s\n", "datos") < 0) {
 /* Error */
 }
 if (fputc('c', f_out) < 0) { /* Error */ }
 if (fputs("datos\n", f_out) < 0) {
 /* Error */
 }
 fclose(f_out);
 }
}
```

Ficheros: Entrada de Datos

```
#include <stdio.h>
int main()
{
 FILE* f_in;
 f_in = fopen("datos.txt", "r");
 if ( f_in != NULL ) {
 int datos;
 char line[126];
 if (fscanf(f_in, " %s", &datos) < 0) {
 /* Error */
 }
 int c = fgetc(f_in);
 if (c < 0) { /* Error */ }
 if (fgets(line, sizeof(line), f_in) == NULL) {
 /* Error */
 }
 fclose(f_in);
 }
}
```

Módulos

```
//--- modulo.h -----
#ifndef modulo_h_
#define modulo_h_
#define PI 3.1415
struct Dato {
 int xx;
};
void put(struct Dato* d, int x);
int get(const struct Dato* d);
#endif
//--- modulo.c -----
#include "modulo.h"
void put(struct Dato* d, int x)
{
 d->xx = x;
}
int get(const struct Dato* d)
{
 return d->xx;
}
//--- main.c -----
#include <stdio.h>
#include "modulo.h"
int main()
{
 struct Dato d;
 put(&d, 5);
 printf("%d\n", get(&d));
}
//-----
// gcc -Wall -Werror -c modulo.c
// gcc -Wall -Werror -c main.c
// gc -o main main.o modulo.o
```

Memoria Dinámica

```
struct Nodo {
 struct Nodo* sig;
 int dato;
};
int main()
{
 struct Nodo* ptr = malloc(sizeof(*ptr));
 struct Nodo* ptr2 = ptr;
 struct Nodo n = *ptr;
 struct Nodo* ptr3 = &n;
 ptr->sig = NULL;
 ptr->dato = 3;
 if ((ptr != NULL)&&(ptr == ptr2)) {
 ptr = ptr->sig;
 }
 free(ptr);
}
```

Asertos(*)

```
#include <assert.h>
int main()
{
 assert((x > 3)&&(y < 6));
}
```