Introducción a C++

- Materia Algoritmos y Estructuras de Datos
- Cátedra Schmidt
- Sintaxis básica del lenguaje

Contenido

- Características
- Bibliografía
- Compiladores e IDEs
- Tipos de datos
- Comentarios
- Variables
- Tipos estructurados
- Operadores
- Estructuras de control de flujo
- Funciones
- Programas
- Strings
- Entrada / Salida

Características

- C++ es un superset de C.
- Flexible y poderoso.
- Actualizado en 1983, estandarizado en '90s.
- Lenguaje maduro
- Estándares
 - ► ANSI C++: utilizado en la catedra
 - ▶ ISO C++

Bibliografía

- Libro de referencia del lenguaje
 - Stroustrup, Bjarne, The C++ Programming Language, Addison Wesley, 1985. 3rd Edition 1997.
- Guía para aprender el lenguaje
 - ► Eckel, Bruce, Thinking in C++
 - https://cplusplus.com/reference/

Compiladores e IDEs

- Compilador
- ► IDE
- Eclipse
- Code::Blocks
- ▶ Dev C++
- Clion
- https://www.onlinegdb.com/online_c++_compiler

Compiladores e IDEs Compilador

Un compilador traduce directamente el código fuente en instrucciones de máquina.

Compiladores e IDEs IDE

- Integrated Development Environment: entorno integrado de desarrollo
- Aplicación que integra un conjunto de herramientas para el desarrollo de software.
- Está compuesto por un editor de código, un compilador, un debugger, etc.

Compiladores e IDEs **Eclipse**

- ► IDE: Eclipse IDE for C/C++ Developers
- Compilador
 - ▶ gcc (linux)
 - MinGW (windows)
- Descargas
 - ► Eclipse: http://www.eclipse.org/downloads/
 - MinGW: http://www.mingw.org/download.shtml

Compiladores e IDEs

Code::Blocks

- ► IDE: Code::Blocks
- Compilador
 - gcc (linux)
 - MinGW (windows)
- Descargas
 - http://www.codeblocks.org

Compiladores e IDEs Dev C++

- ▶ IDE: Dev C++
- Compilador
 - MinGW
- Descargas
 - http://www.bloodshed.net/download.html

Tipos de datos

- Tipos primitivos atómicos
- Modificadores
- Tamaños

Tipos de datos Tipos primitivos atómicos

- bool
- char
- int
- double
- float

Tipos de datos Modificadores

- short
- long
- unsigned
- signed

Tipos de datos Tamaños

- char 1 byte
- bool 1 byte
- int 4 bytes
- float 4 bytes
- double 8 bytes
- short int 2 bytes
- long int 4 bytes

Comentarios

```
/* Comentario
de múltiples líneas */
```

// Comentario de línea única

Variables

Declaración

```
<modificador>* <tipo> <nombre>;
int variable1;
unsigned short int variable2;
```

- Inicialización
 bool encontrado = true;
- Constantes

```
const <declaración variable>;
const float PI = 3.14;
const unsigned short int MAX = 30;
```

Tipos estructurados

- Vectores
- Registros
- Enumerados

Tipos estructurados Vectores

```
int valores[50];
double matriz[20][40];
```

char cubo[10][10][10];

- Acceso
 valores[0] = 7;
 double elemento = matriz[5][8];
- Subíndice desde 0 hasta longitud 1

Tipos estructurados Registros

```
Declaración del tipo
 struct < nombre> {
 <campo>+;
 };
 struct Alumno {
 int padron;
 float promedio;
 };
```

Declaración de variables

```
Alumno carlos;
carlos.padron = 67876;
double valor = carlos.promedio;
```

Tipos estructurados

Enumerados

```
Declaración del tipo
  enum <nombre> {
 <elemento>+;
 };
  enum Color {
 ROJO;
 AMARILLO;
 AZUL;
 };
```

Declaración de variables
 Color acuarela = AZUL;
 acuarela = ROJO;

Operadores

- Asignación
- Aritméticos
- Lógicos
- Comparación
- Otros

Operadores

Asignación y Aritméticos

- Asignación =
- Aritméticos
 - ▶ Suma +
 - ▶ Resta -
 - Multiplicación *
 - División
 - Resto de la división entera %

Operadores **Lógicos**

- Not
- ► And &&
- ▶ Or

Operadores

Comparación

- ▶ Igual ==
- Distinto !=
- Mayor >
- Mayor igual >=
- Menor <</p>
- Menor igual <=</p>

Estructuras de control de flujo

- if
- switch
- while
- do while
- for

Funciones

- Definición
- Pasaje de parámetros
 - Pasaje por valor y referencia
 - Parámetros constantes
- Retorno
 - return
 - void
- Invocación

Programas

- Archivos .cpp
- Punto de entrada al programa principal
- Función main
 int main(int argc, char** argv) {
 }

Strings

Include
 #include <string>

Definición y uso

```
std::string nombre = "Agustina";
std::string valor;
valor = "Lenguaje";
valor = valor + " C++";
```

Entrada / Salida

Include
#include <iostream>

Cin

```
int valor;
std::cin >> valor;
```

Cout

```
char codigo = 'J';
std::cout << "Valor" << codigo <<
std::endl;</pre>
```

Conversiones

```
#include<iostream>
#include<sstream>
using namespace std;
int main() {
 string s = "12345";
 // Variable del tipo stringstream
 stringstream conversor(s);
 // Variable entera X
 int x = 0;
 conversor >> x;
 // Muestro el valor de x
 cout << "Valor de x : " << x;
 x = 1000;
 conversor << x;
 conversor >> s;
 cout << "Valor de s : " << s;
 return 0;
```

Compilación: Contenido

Proceso de compilación

Declaración

Precompilador

Proceso

Declaración múltiple

Proceso de compilación

- El proceso de compilación comprende tres etapas:
 - Preprocesamiento
 - Compilación
 - Linkedición

La *compilación independiente* de las diversas partes de una aplicación es una característica fundamental.

Proceso de compilación Precompilador

El precompilador reemplaza patrones existentes en el código fuente por otros patrones definidos por el programador.

Aquí se procesan las siguientes directivas:

Precompilador Directivas

- include
- define
- ifndef
- endif

Proceso de precompilación

Proceso de compilación Compilador

Un compilador traduce directamente el código fuente en instrucciones de máquina.

Proceso de compilación

Proceso de compilación Linkeditor

- ► El *linkeditor* es el responsable de combinar las diversas partes ya compiladas para conformar un programa ejecutable.
 - Unifica solo las partes necesarias del lenguaje de maquina en un archivo ejecutable

Proceso

Declaración vs. definición

- Declaración
 - Cabeceras de las funciones (o firmas).
 - Archivos .h (header)
- Definición
 - Implementación de las funciones declaradas en el archivo .h.
 - Archivos .cpp

Precompilador

- Posibilita la división del código fuente en módulos independientes.
- Define directivas de precompilación.

Declaración múltiple Problema

Declaración múltiple Solución

Declaración múltiple Solución


```
#ifndef _ARCHIVO_H
#define _ARCHIVO_H
```

// Código

#endif

Fin