FUNDAMENTOS DE PROGRAMACIÓN

Inicio Clase 02

Profesor: Carlos Díaz

Clase 02: Introducción al C++

- Introducción a C++
- La función main()
- El objeto cout
- Tipos de datos enteros
- Tipos de datos de punto flotante
- Notación exponencial
- Operadores aritméticos
- Prioridad de operadores aritméticos
- Variables

Introducción a C++

- Un programa C++ se construye combinado tantos módulos como sea necesario para resolver el problema.
- Cada módulo puede programarse por separado y luego integrarse conforme se completan.
- En C++ los módulos pueden ser clases o funciones.

Introducción a C++

- Una función puede considerarse como una pequeña máquina que transforma los datos que recibe en un producto terminado.
- En el ejemplo la función acepta dos números como entrada y los multiplica para producir una salida.
- Una función encapsula un conjunto de operaciones.

Introducción a C++

- Una clase es una unidad más complicada que una función, debido a que contiene datos como funciones apropiadas para manipular los datos.
- Una clase encapsula tanto datos como uno o más conjuntos de operaciones.
- Puede considerarse como una pequeña fábrica que puede crear objetos de esa clase.

La función main()

- Para facilitar la colocación y ejecución ordenada de los módulos, C++ debe tener una y sólo una función main().
- La función main() se conoce como función controladora, porque indica a los otros módulos la secuencia en que deben ejecutarse.

El objeto cout

•Su nombre deriva de Console OUTput, es un objeto de salida que envía datos al dispositivo estándar de salida.

```
#include <iostream>
using namespace std;
int main()
{
 cout<<"Hola mundo!";
 return 0;
}</pre>
```

Explicación

- #include <iostream>: causa que el archivo iostream sea insertado donde aparece el comando #include.
- El iostream es una parte de la biblioteca estándar que contiene, entre otro código, dos clases llamadas istream y ostream. Que permiten la entrada (cin) y salida (cout) de datos respectivamente.
- using namespace std: Le dice al compilador dónde encontrar los archivos en ausencia de cualquier designación explicita adicional.
- Como el archivo iostream esta contenido dentro del espacio de nombres std, el compilador usara automáticamente los objetos cin y cout.
- El uso de espacios de nombres permite crear clases y objetos propios con los mismos nombres provistos por la librería estándar.

Ejemplo con namespace

```
#include <iostream>
using namespace std;
namespace miEspacio
 int miValor;
int main()
 int miValor = 3;
 miEspacio::miValor = 4;
 cout << miValor << endl; // imprime '3'
 cout << miEspacio::miValor << endl; // imprime '4'
 return 0;
```

Otro ejemplo con namespace

```
#include <iostream>
using namespace std;
namespace miEspacio
  int cout;
int main()
 miEspacio::cout = 5;
 cout << miEspacio::cout << endl; // imprime '5'
 return 0;
```

Tipos de datos enteros

bool char short int long int unsigned char unsigned short int unsigned int unsigned long int

Tipos de dato enteros

Observaciones

- El tipo de datos bool se utiliza para representar datos booleanos (lógicos). Por ello esta restringido a solo dos tipos de valores: verdadero (true) o falso (false).
- El tipo de dato char se almacena usando códigos ASCII (American Standard Code for Information Interchange).

```
#include <iostream>
using namespace std;
int main()
{
 for (int i=0;i<=255;i++)
 cout<<"\t"<<ic<"\t"<<(char) i<<endl;
 return 0;</pre>
```

Rango de almacenamiento de datos entero

Nombre del tipo de datos	Tamaño del almacenamiento (en bytes)	Rango de valores
char	1	256 caracteres
bool	1	verdadero (lo cual es considerado como cualquier valor positivo) y falso (lo cual es un cero)
short int	2	-32,768 a +32,767
unsigned short int	2	0 a 65,535
int	4	-2,147,483,648 a +2,147,483,647
unsigned int	4	0 a 4,294,967,295
long int	4	-2,147,483,648 a +2,147,483,647
unsigned long int	4	0 a 4,294,967,295

Tamaño de almacenamiento de datos entero

```
#include <iostream>
using namespace std;
int main()
 cout<<"Tama\xa4o de bool es de:\t\t\t"<<sizeof(bool)<<" bytes.\n";
 cout<<"Tama\xa4o de char es de:\t\t\t"<<sizeof(char)<<" bytes.\n";
 cout<<"Tama\xa4o de short int es de:\t\t"<<sizeof(short int)<<" bytes.\n";
 cout<<"Tama\xa4o de int es de:\t\t\t"<<sizeof(int)<<" bytes.\n";
 cout<<"Tama\xa4o de long int es de:\t\t"<<sizeof(long int)<<" bytes.\n";
 cout<<"Tama\xa4o de unsigned char es de:\t\t"<<sizeof(unsigned char)<<" bytes.\n";
 cout<<"Tama\xa4o de unsigned short int es de:\t"<<sizeof(unsigned short int)<<" bytes.\n";
 cout<<"Tama\xa4o de unsigned int es de:\t\t"<<sizeof(unsigned int)<<" bytes.\n";
 cout<<"Tama\xa4o de unsigned long int es de:\t"<<sizeof(unsigned long int)<<" bytes.\n";
 return 0;
```

Observaciones

- Los tipos de datos sin signo (unsigned) solo permite utilizar valores no negativos, es decir, cero y positivos.
- Al no utilizar un bit como signo los tipos unsigned proporcionan el doble de rango que su contraparte con signo.
- Ejemplo: Un short int tiene 2 bytes, o sea 16 bits, pero emplea un bit para el signo, así que su rango esta comprendido desde:
 - -2¹⁵ hasta 2¹⁵-1. Es decir -32768 hasta 32767.
- Ejemplo: Un unsigned short int tiene 2 bytes, o sea 16 bits, pero como no tiene signo, su rango esta comprendido desde:
 - 0 hasta 2¹⁶-1. Es decir 0 hasta 65535.

Ejemplo

```
#include <iostream>
using namespace std;
int main()
 short int x=32767;
 short int y=-32768;
 cout<<"El valor de x es: "<<x<endl;
 x=x+1;
 cout<<"El valor de x+1 es: "<<x<<endl; //imprime -32768
 cout<<"El valor de y es: "<<y<<endl;
 y=y-1;
 cout<<"El valor de y-1 es: "<<y<endl; //imprime 32767
 return 0;
```

Otro ejemplo

```
#include <iostream>
using namespace std;
int main()
 unsigned short int x=65535;
 unsigned short int y=0;
 cout<<"El valor de x es: "<<x<endl;
 x=x+1;
 cout<<"El valor de x+1 es: "<<x<endl; //imprime 0
 cout<<"El valor de y es: "<<y<endl;
 y=y-1;
 cout<<"El valor de y-1 es: "<<y<<endl; //imprime 65535
 return 0;
```

Tipos de datos de punto flotante

 Un número de punto flotante, al cual se llama número real, puede ser cualquier número cero, positivo o negativo que contenga un punto decimal.

Tipo	Almacenamiento	Rango absoluto de valores (+ y -)
float	4 bytes	1.40129846432481707e-45 a 3.40282346638528860e+38
double y long double	8 bytes	4.94065645841246544e-324 a 1.79769313486231570e+308

Tamaño de almacenamiento de datos de punto flotante

```
#include <iostream>
using namespace std;
int main()
{
 cout<<"Tama\xa4o de float es de:\t\t\t"<<sizeof(float)<<" bytes.\n";
 cout<<"Tama\xa4o de double es de:\t\t\t"<<sizeof(double)<<" bytes.\n";
 cout<<"Tama\xa4o de long double es de:\t\t\t"<<sizeof(long double)<<" bytes.\n";
 return 0;
}</pre>
```

Notación exponencial

```
Notación decimal
 Notación exponencial
 Notación científica
 1.625 \times 10^3
 1625.
 1.625e3
 6.3421 \times 10^4
 63421.
 6.3421e4
 7.31 \times 10-3
 .00731
 7.31e-3
 6.25e-4
 6.25 \times 10-4
 .000625
#include <iostream>
using namespace std;
int main()
 float num1, num2;
 num1=-223e-3;
 num2=3e2;
 cout<<num1<<" + "<<num2<<" = ";
 cout<<num1+num2<<endl;
 return 0;
```

Operadores aritméticos

 Los números enteros y reales pueden sumarse, restarse, multiplicarse y dividirse.

<u>Operación</u>	<u>Operador</u>
Adición	+
Sustracción	_
Multiplicación	*
División	/
División de módul	lo %

- En general no conviene mezclar números enteros y reales, pues pueden obtenerse resultados impredecibles. Por ejemplo 'A'+1 produce 'B'.
- Si ambos operando son enteros, el resultado es entero.
- Si un operando es real, el resultado es real.

Ejemplo

```
#include <iostream>
using namespace std;
int main()
 char letra='A';//codigo ASCII 65
 int numero=1;
 letra=letra+1;
 numero=numero+'A';
 cout<<"La letra es: "<<letra<<endl; //imprime B
 cout<<"El n\xA3mero es: "<<numero<<endl; //imprime 66
 return 0;
```

Otro ejemplo

```
#include <iostream>
using namespace std;
int main()
 int dividendo=27;
 int divisor=4;
 cout<<"El cociente es: "<<dividendo/divisor<<endl; //imprime 6
 cout<<"El residuo es: "<<dividendo%divisor<<endl; //imprime 3
 cout<<"El resultado con decimales es:\n";</pre>
 cout<<(float)dividendo/divisor<<endl; //imprime 6.75
 return 0;
```

Prioridad de operadores aritméticos

Operador

Negación —

* / %

+ -

$$8 + 5 * 7 % 2 * 4 =$$
 $8 + 35 % 2 * 4 =$
 $8 + 1 * 4 =$
 $8 + 4 = 12$

Variables

- Cada valor entero o real se almacena en la memoria de la computadora y se recuperan de ella.
- Una variable es tan solo un nombre dado por el programador para referirse a ubicaciones de almacenamiento de la computadora.
- Se usa el termino variable porque el valor almacenado por la variable puede cambiar.

Dirección de una variable

```
#include <iostream>
using namespace std;
int main()
 int num;
 num=22;
 cout<<"El valor almacenado en num es "<<num<<endl;
 cout<<"La direcci\xA2n de num = "<<&num<<endl;
 return 0;
```

Ejercicio 1

El conjunto de ecuaciones lineales

$$a_{11}X_1 + a_{12}X_2 = c_1$$

$$a_{21}X_1 + a_{22}X_2 = c_2$$

puede resolverse usando la regla de Cramer:

$$X_1 = \frac{c_1 a_{22} - c_2 a_{12}}{a_{11} a_{22} - a_{12} a_{21}}$$

$$X_2 = \frac{c_2 a_{11} - c_1 a_{21}}{a_{11} a_{22} - a_{12} a_{21}}$$

Usando estas ecuaciones, escriba, compile y ejecute un programa en C++ para encontrar los valores X_1 y X_2 que satisfagan las siguientes ecuaciones:

$$3X_1 + 4X_2 = 40$$

$$5X_1 + 2X_2 = 34$$

Ejercicio 2

Una red telefónica conectada en forma directa es aquella en la que todos los teléfonos en la red están conectados en forma directa y no requieren una estación de conmutación central para establecer llamadas entre dos de ellos. Por ejemplo, las instituciones financieras en Wall Street usan una red así para mantener líneas telefónicas abiertas en forma directa y continua entre las empresas.

El número de líneas directas necesarias para mantener una red conectada en forma directa para *n* teléfonos está dado por la fórmula:

$$lineas = n(n-1)/2$$

Por ejemplo, conectar en forma directa cuatro teléfonos requiere 6 líneas individuales (véase la figura).

Agregar un quinto teléfono a la red ilustrada en la figura requeriría 4 líneas adicionales

para un total de 10 líneas.

Usando la fórmula dada, escriba un programa en C++ que determine el número de líneas directas requeridas para 100 teléfonos, y las líneas adicionales requeridas si se fueran a agregar 10 teléfonos nuevos a la red.

FUNDAMENTOS DE PROGRAMACIÓN

Fin Clase 02

Profesor: Carlos Díaz