
Práctica de constantes, expresiones y operadores

Definición de variables (II)

- Las variables (*automáticas*) no inicializadas tienen cualquier valor.
- Una variable (*automática*) se inicializa cada vez que se llama a la función o bloque donde se declara.
- Las variables externas y estáticas se inicializan a cero por defecto.
- Se puede agregar el calificador **const** a la declaración de una variable para especificar que su valor no será modificado.

Ejm:

```
const double e = 2.71828182845905;
```

```
const char msg[ ] = "cuidado: " ;
```

Constantes enumeradas

- Consisten de una lista de valores enteros constantes etiquetados.

- Sintaxis:

```
enum [identificador]{lista de enumerados}
```

- Ejemplos:

```
enum colores { rojo, azul, verde, amarillo }  
enum {manzana=0, naranja=10, limon= -5, uva}
```

- El primer nombre la lista de enumerados tiene valor 0, el siguiente 1 y así sucesivamente, a menos que se asignen valores explícitos.
- Si no se especifican todos los valores, los valores sin especificar continúan con la progresión a partir del último valor especificado.

Ejemplos de constantes simbólicas

```
#define INTERES 0.16
#define PI 3.141593
#define TRUE 1
#define FALSE 0
#define AMIGO "Obama"
....
area = PI * radio * radio;
printf("El interes es %f", INTERES);
```

Ejemplo: Operadores aritméticos binarios

- Dadas las siguientes declaraciones:

```
int m = 3, n = 4;
```

```
float x = 2.5, y = 1.0;
```

Expresión	Expresión equiv.	Resultado
$m + n + x + y$		
$m + n * x + y$		
$x / y + m / n$		
$x - y * m + y / n$		
$x / 0$		

Operadores unarios + y -

Operador	Símbolo	Sintaxis	Operación
menos unario	-	- x	negación de x
más unario	+	+ x	valor del operando

- Ejm: $j = 3 - -x$

Operadores de asignación aritméticos

- Tienen menor precedencia y la asociatividad es de derecha a izquierda

Operador	Símbolo	Sintaxis	Operación
asignación	=	$x = y$	coloca valor de y en x
adición – asig.	+=	$x += y$	coloca valor de $x+y$ en x
resta – asig.	-=	$x -= y$	coloca valor de $x-y$ en x
multipl – asig.	*=	$x *= y$	coloca valor de $x*y$ en x
división – asig.	/=	$x /= y$	coloca valor de x/y en x
resto – asig.	%=	$x \% = y$	coloca valor de $x\%y$ en x

Ejemplo: Operadores de asignación aritméticos

- Dadas las siguientes declaraciones:

```
int m = 3, n = 4;
```

```
float x = 2.5, y = 1.0;
```

Expresión	Expresión equiv.	Resultado
<code>m += n + x - y</code>		
<code>m /= n * x + y</code>		
<code>n %= (int) y + m</code>		
<code>x += y -= m</code>		

Operadores de incremento, decremento

- Son operadores unarios que pueden ser prefijos o postfijos

Operador	Símbolo	Sintaxis	Operación
incr. postfijo	++	a++	obtiene valor de a, después incrementa a en 1
decr. postfijo	--	a--	obtiene valor de a, después decrementa a en 1
incr. prefijo	++	++a	incrementa a, después obtener valor de a en 1
decr. prefijo	--	--a	decrementa a, después obtener valor de a en 1

Ejemplo: Operadores de incremento, decremento

- Dadas las siguientes declaraciones:

```
int j = 0, m = 1, n = -1;
```

Expresión	Expresión equiv.	Resultado
<code>m++ --j</code> <code>m += ++j * 2</code> <code>m++ * m++</code>		

Operadores relacionales

- Se utilizan para formar expresiones lógicas que representan condiciones que pueden ser verdaderas o falsas. La expresión resultante es de tipo entero, ya que *verdadero* se representa por 1 y *falso* por 0 en C.

Operador	Símbolo	Sintaxis	Operación
mayor que	>	$a > b$	1 si a es mayor que b, sino 0
menor que	<	$a < b$	1 si a es menor que b, sino 0
mayor o igual a	>=	$a >= b$	1 si a es mayor o igual a b, sino 0
menor o igual a	<=	$a <= b$	1 si a es menor o igual a b, sino 0
igual a	==	$a == b$	1 si a es igual a b, sino 0
no igual a	!=	$a != b$	1 si a no es igual a b, sino 0

Ejemplo: Operadores relacionales

- Dadas las siguientes declaraciones:

```
int j=0, m=1, n=-1;
```

```
float x = 2.5, y = 0.0;
```

Expresión	Expresión equiv.	Resultado
j > m		
m / n < x		
j <= m >= n		
j <= x == m		
-x + j == y > n > m		
x += (y >= n)		
++ j == m != y * 2		

Operadores lógicos

- Actúan sobre operandos que son a su vez expresiones lógicas.

Operador	Símbolo	Sintaxis	Operación
AND lógico	&&	<code>a && b</code>	1 si a y b son 1, sino 0
OR lógico		<code>a b</code>	1 si a o b son 1, sino 0
negación lógica	!	<code>!a</code>	1 si a es cero, sino 0

- Tener en cuenta la evaluación en corto circuito de los operadores relacionales para evitar efectos secundarios. Así en: `if ((a < b) && (c == d++))` d sólo se incrementa en caso que a sea menor que b.

Ejemplo: Operadores lógicos

- Dadas las siguientes declaraciones:

```
int j = 0, m = 1, n = -1;
```

```
float x = 2.5, y = 0.0;
```

Expresión	Expresión equiv.	Resultado
j && m		
j < m && n < m		
m + n !j		
x * 5 && 5 m / n		
!x !n m + n		
(j m) + (x ++ n)		

Operadores para manipulación de bits

- Se aplican sobre operandos de tipo integral. El operando izquierdo se promociona a un entero.

Operador	Símbolo	Sintaxis	Operación
desplazam. der.	>>	$x \gg y$	x desplaz. der. y bits
desplazam. izq.	<<	$x \ll y$	x desplaz. izq. y bits
AND nivel bits	&	$x \& y$	x ANDbits y
OR inclusivo bits		$x y$	x ORbits y
OR exclusivo	^	$x \wedge y$	x exORbits y
complemento bits	~	$\sim x$	complemento bits de x

Ejemplo: Operadores para manipulación de bits

Expresión	Expresión equiv.	Resultado
5 << 1	00000000 00000101 00000000 00001010	10
255 >> 3	00000000 11111111 00000000 00011111	31
9430 0x24D6	00100100 11010110	
5722 0x165A	00010110 01011010	
0x24D6 & 0x165A	00000100 01010010	0x0452
0x24D6 0x165A	00110110 11011110	0x35DE
0x24D6 ^ 0x165A	00110010 10001100	0x328C
~0x24D6	11011011 00101001	0xDB29

Operadores para asignación de bits

Operador	Símbolo	Sintaxis	Operación
asig. despl. der.	<code>>>=</code>	<code>x >>= y</code>	asigna <code>x >> y</code> a <code>x</code>
asig. despl. izq.	<code><<=</code>	<code>x <<= y</code>	asigna <code>x << y</code> a <code>x</code>
asigna - AND	<code>&=</code>	<code>x &= y</code>	asigna <code>x & y</code> a <code>x</code>
asigna - OR	<code> =</code>	<code>x = y</code>	asigna <code>x y</code> a <code>x</code>
asigna - XOR	<code>^=</code>	<code>x ^= y</code>	asigna <code>x ^ y</code> a <code>x</code>

Operador condicional (ternario)

Operador	Símbolo	Sintaxis	Operación
condicional	? :	a ? b : c	si a no es cero devuelve b, sino c

Equivalencia:

if (x<y) z = (x < y) ? x : y ;

 z=x;

else

 z=y;

Ejm: x = (a > 0) ? a : -a ; /* valor absoluto de a */

Operador paréntesis

- Permite agrupar los operandos y operadores que aparecen dentro de los paréntesis en primer lugar, alterando la precedencia natural de las operaciones.

Operador	Símbolo	Sintaxis	Operación
paréntesis	(...)	(a+b)/(c*d)	Altera la precedencia

Operador cast

- Permite convertir el valor resultante de una expresión a un tipo de datos diferente.

Operador	Símbolo	Sintaxis	Operación
cast	(tipo)	(tipo) expr.	Convierte expr. a tipo

- Ejm: (float) 3 / 2

Operador sizeof

- La llamada sizeof() se utiliza para determinar el número de bytes que ocupa una variable o un tipo

Operador	Símbolo	Sintaxis	Operación
sizeof	sizeof	sizeof (t) sizeof (x)	Devuelve el tamaño, en bytes, del tipo de dato t o expresión x.

- Ejm:

```
int a = 5;
```

```
printf ("bytes de a: %d\n", sizeof(a));
```

```
printf ("bytes de double: %d\n", sizeof(double));
```