

1. Introducción a la programación

Fundamentos de Informática

Especialidad de Electrónica – 2013-2014

Ismael Etxeberria Agiriano

Índice

1. Introducción a la programación

1. Ej01: Programa vacío
2. Ej02: Saludo
3. Ej03: Asignación
4. Ej04: Lectura
5. Ej05: Suma
6. Resumen
7. Constantes
8. Formatos stdio
9. Ejercicios

2

Introducción a la programación

Ej01: Programa vacío

1. Ejemplo 01

- **Título:**
 - Programa vacío
- **Nombre**
 - Ej01
- **Descripción**
 - Programa que no hace nada
- **Observaciones**
 - Comienzo y fin de un programa
 - Codificación teórica y en laboratorio
 - Patrón básico \emptyset

3

Introducción a la programación

Ej01: Programa vacío

Ej01: Diagrama de Flujo

- **Punto de comienzo**
 - Nombre del programa
 - Nombre del fichero
- **Punto de fin**
 - Único para cada diagrama de flujo
 - Nomenclatura: Fin

4

Ej01: Codificación C


```
/* Ej01 (papel) */
void main (void)
{
}
```


- Para poder probar los programas en las prácticas pondremos una **pausa** y haremos que `main` devuelva un 0.

```
/* Ej01 (laboratorio) */
#include <stdlib.h>

int main (void)
{
 system("pause");
 return 0;
}
```


2. Ejemplo 02

- **Título:**
 - Saludo
- **Nombre:**
 - Ej02
- **Descripción:**
 - Programa que saluda
- **Observación:**
 - Escritura en pantalla de un texto literal

Ej02: Diagrama de Flujo

- La orden de escritura vendrá expresada en el DdF como **Escribe**
- En general no detallaremos todo lo que se escribe en el diagrama de flujo. Para ello puede haber anotaciones aparte junto al diagrama de flujo.

Ej02: Codificación C

```
/* Ej02 */
#include <stdio.h>

void main (void)
{
 printf ("Hola mundo\n");
}
```


- Para escritura en C utilizaremos la función `printf` cuyo prototipo está definido en el fichero `stdio.h`.
- Veremos más en detalle las múltiples posibilidades de la función `printf`.
- La secuencia `\n` representa un salto de línea (*newline*)

3. Ejemplo 03

- **Título**
 - Asignación
- **Nombre**
 - Ej03
- **Descripción**
 - Definir una variable entera, asignarle un valor cualquiera y mostrarlo en pantalla
- **Observaciones**
 - Declaración de variables
 - Asignación de un valor a una variable

Ej03: Diagrama de Flujo

- Hay que declarar todas las variables del programa, indicando de qué *tipo* son
- Subrayamos el tipo para diferenciarlo de los nombres
- Mediante la *asignación* una variable recibe un valor

Ej03: Codificación C

```

/* Ej03 */
#include <stdio.h>
void main (void)
{
 int num;
 num = 5;
 printf ("Número: %d\n", num);
}
  
```


- Para declarar una variable en C especificaremos el tipo (`int` para un dato entero) y a continuación el nombre
- La asignación en C se expresa mediante el símbolo =
- En la **parte izquierda** de la asignación siempre irá una variable y en la **derecha** una expresión que se evaluará
- No hay que confundir con la igualdad matemática

4. Ejemplo 04

- **Título**
 - Lectura
- **Nombre**
 - Ej04
- **Descripción**
 - Leer un número entero y mostrarlo en pantalla
- **Observaciones**
 - Lectura de un valor

Ej04: Diagrama de Flujo

- En vez de asignarle un valor fijo como en el programa Ej03 ahora leemos el valor del teclado
- La orden de lectura vendrá expresada como **Lee**
- Luego escribimos el valor leído en pantalla
- Nótese que no detallamos cómo lo escribimos

Ej04: Codificación C

```

/* Ej04 */
#include <stdio.h>
void main (void)
{
 int num;
 printf ("Introduce un número: ");
 scanf ("%d", &num);
 printf ("Número: %d\n", num);
}
  
```


- Para la lectura en C utilizaremos la función `scanf` cuyo prototipo está definido en el fichero `stdio.h`.
- En C la orden **Lee** se corresponde con una escritura de petición del dato (primer `printf`) y una lectura del dato (función `scanf`), dándole la dirección del dato (`&num`)
- El olvido del `&` en `scanf` es un error típico

5. Ejemplo 05

- **Título**
 - Suma
- **Nombre**
 - Ej05
- **Descripción**
 - Leer dos números enteros, obtener su suma y mostrarla en pantalla
- **Observaciones**
 - Declaración múltiple de variables
 - Lectura de dos valores
 - Expresión: suma de dos variables

Ej05: Diagrama de Flujo

- La variable `sum` recibe el resultado de calcular la expresión `num1+num2`
- Escribimos el resultado, `sum`

Ej05: Codificación C


```

/* Ej05 */
#include <stdio.h>
void main (void)
{
 int num1, num2;
 int sum;
 printf ("Introduce un número: ");
 scanf ("%d", &num1);
 printf ("Introduce otro número: ");
 scanf ("%d", &num2);
 sum = num1 + num2;
 printf ("Suma %d+%d: %d\n", num1, num2, sum);
}
 
```


Ej05: Codificación C


```

/* Ej05_01 (variante) */
#include <stdio.h>
void main (void)
{
 int num1, num2, sum;
 printf ("Introduce dos números: ");
 scanf ("%d%d", &num1, &num2);
 sum = num1 + num2;
 printf ("Suma %d+%d: %d\n", num1, num2, sum);
}
 
```


6. Resumen

Ej0x

↓

Fin

```

void main (void)
{
 #include <stdlib.h>
 int main (void)
 {
 system("pause");
 return 0;
 }
 
```

n1, n2: entero

sum: entero

```

int n1, n2;
int sum;
 
```

sum ← n1+n2

sum = n1 + n2;

Escribe "Hola"

```

#include <stdio.h>
...
printf ("Hola\n");
 
```

Lee n1, n2

```

#include <stdio.h>
...
printf ("Introduce: ");
scanf ("%d%d", &n1, &n2);
 
```


7. Constantes

```

...
ptas1Eur=166,386
retencion=18
 
```

7.1 Macrodefiniciones (modelo tradicional)

```

#define ptas1Eur 166.386
#define retencion 18
 
```

7.2 Datos constantes (modelo ANSI)

```

const double ptas1Eur= 166.386;
const double retencion= 18;
 
```


8. Notación DdF vs notación C

Diagrama de flujo	Lenguaje C	Comentario
←	=	Asignación
+	+	Suma
-	-	Resta y cambio de signo
.	*	Producto
<u>Div</u>	/	Cociente división entera
<u>Mod</u>	%	Resto división entera
/	/	División real
<u>entero</u>	int	Entero (2 ó 4 bytes)
<u>real</u>	double	Real (doble precisión)
<u>carácter</u>	char	Carácter (1 byte)
,	.	Coma (punto) decimal

8.1 Formatos de lectura (stdio)

Especifican qué se desea leer sobre qué tipo de variable, cuya dirección vendrá a continuación:

```
int n1, n2; /* Declaración de dos enteros */
double d1; /* Declaración de un real doble */
scanf ("%d%o%lf", &n1, &n2, &d1);
```

Formato scanf	Significado
%d	Entero decimal
%o	Entero octal
%x	Entero hexadecimal
%f	Real (precisión simple)
%lf	Real (largo o precisión doble)

8.2 Formatos de escritura (stdio)

Especifican cómo mostrar un dato proporcionado como argumento a continuación:

```
int n1, n2; double d1;
printf ("%02d %o %lf", n1, n2, d1);
```

Formato printf	Significado
%4d	Entero de anchura 4 (rellenar de espacios)
%04d	Entero de anchura 4 (rellenar de 0s)
%8lf	Doble anchura 8 (con 6 decimales)
%.2lf	Real doble con dos decimales
%8.2lf	Real doble de anchura 8 y 2 decimales

9. Ejercicios

9.1. Diseña y codifica un programa en lenguaje C para pedir una **cantidad en euros**, pasarla a **pesetas** y mostrar el resultado.

9.2. Diseña y codifica un programa en lenguaje C para calcular el interés de una determinada **cantidad** a un **tipo anual** dado para un cierto **número de días** suponiendo que el año tiene 365 días exactos. Mostrar tanto el interés como lo que finalmente cobraremos si nos retienen un 18%.

Ejr01: Análisis

- Datos conocidos
 - Días del año = 365
 - Tipo de retención = 18% (tr)
- Datos a leer
 - Nominal (nm)
 - Tipo de interés (ti)
 - Número de días (nd)
- Datos a calcular
 - Interés bruto (ib)
 - Interés neto (in)

Ejr02: Diagrama de flujo

Ejr02: Codificación C

```

/* Ejr02 */
#include <stdio.h>
#define tr 18
void main (void)
{
 double nm, ti; int nd;
 double ib, in;
 printf ("Nominal: ");
 scanf ("%lf", &nm);
 printf ("Tipo de interés: ");
 scanf ("%lf", &ti);
 printf ("Días: ");
 scanf ("%d", &nd);
 ib = nm * ti * nd / 36500.;
 in = ib * (100 - tr) / 100.;
 printf ("Interés bruto: %.21f.\n", ib);
 printf ("Interés neto: %lf\n", in);
}
  
```


eman ta zabal zazu

Universidad del País Vasco Euskal Herriko Unibertsitatea