

UNIVERSIDAD TECNICA
FEDERICO SANTA MARIA

Algunas ideas básicas de C++

Agustín J. González
ELO-329

Archivos de encabezado

- Son necesarios para hacer uso de constantes predefinidas.
- Son incluidos con la directiva de l procesador
`#include`
- Ejemplo:
`#include <vector>`
`#include <sys/socket.h>`
`#include "setup.h"`
- `<....>` la búsqueda se hace en lugares "estándares"
- En Visual C++ \ MSDEV \ INCLUDE
- En Linux, Mirar man gcc.
 - `/usr/include` standard directory for `#include` files
 - `LIBDIR/include` standard gcc directory for `#include` files
 - `LIBDIR/g++-include` additional g++ directory for `#include`
 - `LIBDIR` es usualmente `/usr/local/lib/machine/version`. Buscar dónde la maneja Aragorn. He pedido su actualización.

Comentarios

- `//` Para comentarios de una línea
- `/*`
.....
 `*/` Para comentarios de múltiples líneas
- No se permiten los comentarios anidados. Éstos son extraídos por el preprocesador, el cual no tiene capacidad de reconocer estas estructuras gramaticales.
- `#if 0`
código comentado
`#endif`
- Hay mucho más que aprender sobre el preprocesador, página del ramo o directamente ver:
<http://profesores.elo.utfsm.cl/~agv/elo329/miscellaneous/preprocessor.pdf>

Tipos de Variable

- int
- short int (o short)
- long int (o long)
- **unsigned** int (o unsigned)
- unsigned long int (o unsigned long)
- unsigned short int (unsigned short)
- char
- float
- double
- long double
- **bool**

Acceso de Variable

- Las variables en C++ como en C, representan a los valores en sí y no referencias a éstos. En Java esto es así sólo para los tipos simples escalares como int, float, y char.
- La diferencia se produce en el manejo de objetos.
- Objetos en Java son referencias a éstos y todos se encuentran en el heap. Mientras que en C++ los nombres de los objetos siempre se refieren al objeto.
- Ej: en C++
Empleado juan, pedro; // al momento de crear la variable ya se crea el objeto invocando el constructor.
juan=pedro; // hace que juan tome todos los atributos de pedro.
Un cambio posterior a juan no afecta a pedro.
- Gran diferencia con semántica en Java.

Salida de Datos

- `#include <iostream>`
`int main (void)`
`{ cout << "Hello, world" << endl;`
`return 0;`
`}`
- `iostream` debe ser incluido para hacer uso de las operaciones de entrada y salida.
- Es posible enviar datos a la salida estándar y a archivos:
- `#include <fstream>`
`ofstream os ("output.dat");`
`os << "The value of pi is approx. " << 3.14159 << endl;`
`....`

Entrada de Datos

```
#include <iostream>
#include <fstream>
using namespace std;


int main()
{
 int i;
 ifstream fin;
 fin.open("test"); // test contains 3 ints
 for (int j=0;j<3;j++)
 {
 fin >> i;
 cout << i << endl;
 }
 fin.close();
}
```


Lectura desde archivo

```
#include <string>
#include <fstream>
#include <iostream>
using namespace std;
```

```
int main()
{
 string s;
 ifstream fin;
 fin.open("/etc/passwd");
 while(getline(fin,s))
 cout << s << endl;
}
```


Operadores aritméticos

Asociatividad, Precedencia en orden decreciente


```
-> ( ) [ ] -> .  
-> ! ~ ++ -- + (unario) - (unario) *(referencia) & (dirección) (tipo) sizeof  
-> / %  
-> + -  
-> << >>  
-> < <= > >=  
-> == !=  
-> &  
-> ^  
-> |  
-> &&  
-> ||  
-< ? :  
-< = += -= *= /= %= &= ^= |= >>= <<=  
-> ,
```

En principio podríamos usar `and` en lugar de `&&` y `or` en lugar de `||`; sin embargo, éstos no están soportados por todos los compiladores.

Asignaciones, Arreglos y Vectores

- Todas asignación tiene un valor, aquel asignado (\neq a Java).
- ANSI C++ usa el mismo constructor de arreglo que C
- Como los arreglos de C no son particularmente poderosos, C++ incorpora los vectores (no corresponde al concepto de vector geométrico).
- Los vectores son una forma de plantilla (template). Su creación la veremos más adelante, pero su uso es muy simple:
vector $\langle X \rangle$ a(n); // Ojo no estamos obligados a new(..)
crea un arreglo "astuto" de elementos de tipo X con espacio para n elementos.
- El acceso es a[i]

Vectores

- Pueden crecer según nuestra necesidad
vector <double> a; //variable automática
- Inicialmente a está vacío. Para hacerlo crecer:
a.push_back(0.3);
a.push_back(56.2);
- También podemos hacer que el vector crezca en varios elementos:
a.resize(10);
- podemos preguntar por el tamaño de un vector con a.size(); como en:
for (int i=0; i < a.size(); i++)
//

Strings

- En ANSI C++ tenemos acceso a una clase poderosa para string.
- Ésta tiene definido el operador copia =, el operador concatenación + y operadores relacionales ==, !=, <, <=, >, >=, entre otros.
- El operador [] provee acceso a elementos individuales.
- Existen muchos métodos en esta clase como substr para extraer un substring:
String s = "Hola a todos";
int n = s.length(); // n es 12
char ch = s[0];
String t = s.substr(0,4); // Substring de s[0] a s[4]
- Ver <http://www.cplusplus.com/>

Control de Flujo

- Se dispone de de las opciones comunes en C.
- if (condición)
 block1 // Un bloque se delimita con { }
else
 block2
- La parte else es opcional.
- While (condición) block
- do
 block
while (condición);
- for(expresión; expresión2; expresión3)
 instrucción_a_repetir
- switch : análoga a C.

Paso por referencia

- En C++ tenemos un nuevo tipo de paso de argumentos, el paso por referencia.
- Equivale a la opción C en que usamos punteros para obtener el mismo efecto.
- Ejemplo: En C++ podemos hacer
void swap (int & x, int & y)
{ int tmp = x;
 x=y;
 y=tmp;
}
- El llamado se hace swap(a,b);
- Equivalentemente en C:
void cswap(int * px, int * py)
{ int tmp = *x;
 *x = *y;
 *y=tmp;
}
- El llamado se hace cswap(&a, &b)