

El lenguaje de programación C++

Fernando Bellas Permuy

Departamento de Tecnologías de la Información y las Comunicaciones (TIC)

Universidad de A Coruña

http://www.tic.udc.es/~fbellas

fbellas@udc.es

Introducción

- C++ extiende el lenguaje de programación C con conceptos de Orientación a Objetos.
- Es un lenguaje compilado.
- Índice:
 - Revisión del lenguaje C.
 - Mejoras (no OO) introducidas por C++.
 - Clases.
 - La herramienta "make" en Unix.
 - Herencia.
 - Sobrecarga de operadores.
 - Plantillas (templates).
 - Excepciones.
 - La librería estándar de C++.
 - Bibliografía.

Nociones básicas de C (1)

• Tipos de datos básicos.

Tipo	Indentificador	Ejemplo de valores	Modificadores
Caracteres	char	'a', '9', '#', 10	unsigned
Enteros	int	23, -34, 0	long, short, unsigned
Reales	float	3, 3.0, 3e10	
Reales (doble precisión)	double	3, 3.0, 3e600	long
"Booleans"	int	0 (false), != 0 (true)	

- Operadores aritméticos: =, +, -, %, /, ++, --, y variantes de =
- Variables: locales, globales.

```
#include <stdio.h>
float e; /* Variable global */
int main ()
{
 float v, t; /* Variables locales */
 v = 30; /* Velocidad */
 t = 5; /* Tiempo */

 e = v * t;
 printf("Velocidad: %f\nTiempo: %f\n", v, t);
 printf("Espacio recorrido: %f\n", e);

 return 0;
}
```


Nociones básicas de C (y 2)

• Operadores ++, --, y variantes de =

```
i = 4;
j = 2 * (i++);
/* i = 5, j = 8 */
```

```
i = 4;
j = 2 * (++i);
/* i=5, j = 10 */
```

```
i = 4;
i %= 3; /* i = i % 3; */
i += 4; /* i = i + 4; */
/* i = 5 */
```

• Entrada salida con printf/scanf y similares.

```
#include <stdio.h>
int main ()
{
 float v, t, e;
 printf("Velocidad: ");
 scanf("%f", &v);
 printf("Tiempo: ");
 scanf("%f", &t);
 e = v * t;

 printf("Velocidad: %5.2f; Tiempo: %5.2f; Espacio: %5.2f\n",v,t,e);
 return 0;
}
```

- Caracteres de control en printf, scanf: d, o, x, c, s, f, e, p.
- En C++ hay una alternativa mejor: los *streams* de entrada/salida.

Control de flujo (1)

- Operadores relacionales: >, >=, <, <=, ==, !=
- Operadores lógicos: &&, ||, !
- if.. else..

```
if (condición) {
 << sentencias >>
} else {
 << sentencias >>
}
```

switch-case-default

```
switch (letra) {
 case 'a':
 case 'e':
 case 'i':
 case 'o':
 case 'u': printf("Es una vocal\n");
 break;
 case 'ñ': printf("Nuestra querida ñ\n");
 break;
 default: printf("Cualquier otro caracter");
}
```


Control de flujo (y 2)

• Bucle while

```
while (condición) {
 << instrucciones >>
}
```

• Bucle do.. while

```
do {
 << instrucciones >>
} while (condición)
```

• Bucle for

```
for (inic; cond; incr) {
 << instrucciones >>
}
```

```
for (i=1; i<=10; i++) {
 printf("%i\n", d);
}</pre>
```

Operadores de bit

• & (AND), | (OR), ~ (NOT), ^ (XOR), >> (*shift right*), << (*shift left*).

Estructuras de datos estáticas (1)

Vectores.

```
int vector[] = {1, 2, 3, 4, 5};
int vector2[5] = {1, 2, 3, 4, 5};
int matriz[10][10];
char matriz3[4][5][6];

int main ()
{
 float matriz2[][3] = { {1, 2, 3}, {4, 5, 6} };
 int i, j;
 for (i=0; i<2; i++) {
 for (j=0; j<3; j++) {
 printf("%f\n", matriz2[i][j]);
 }
 }
 return 0;
}</pre>
```

• Registros o Estructuras.

```
struct nombre {
 Tipo1 campo1;
 Tipo2 campo2;
 ...
 TipoN campoN;
} variable;
```

```
struct TipoPunto {
 int x;
 int y;
} punto;
```

```
punto.x = 1;
punto.y = 2;
```

• Uniones.

```
union Ejemplo {
 char caracter;
 int entero;
};
```

```
struct FiguraColoreada {
 int color;
 int tipoFigura;
 union {
 struct Esfera e;
 struct Segmento s;
 } figura;
}
```

Estructuras de datos estáticas (y 2)

• Tipos definidos por el usuario (typedef).

```
typedef unsigned char TipoByte;

typedef struct {
 int x;
 int y;
} TipoPunto;
```

• Enumeraciones.

```
enum Dia { Lunes, Martes, Miercoles, Jueves, Viernes, Sabado, Domingo};
```


Punteros (1)

- Un **puntero** es una variable cuyo contenido es una *dirección* de memoria.
- Operadores: &, *, ->
- Ejemplos:

```
int x;
int* px;

x = 1;
px = &x;
*px = 2; /* x = 2 */
```

```
TipoPunto* pPunto;

pPunto->x = 1;

pPunto->y = 2;
```

• Punteros y matrices.

```
int i;
int v[10] = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
int* p;

for (i=0; i<10; i++) {
 printf("%d\n", v[i]);
}

for (i=0, p=v; i<10; i++, p++) {
 printf("%d\n", *p);
}

for (p=v; p != &(v[10]); p++) {
 printf("%d\n", *p);
}</pre>
```


Punteros (y 2)

• Cadenas de caracteres: Vectores de caracteres terminados en 0 ('\0').

```
#include <stdio.h>
char* mensaje = "hola";
int main ()
{
 char cadena[10];
 char* p = cadena;
 unsigned int longitud = 0;

 puts(mensaje);
 scanf("%9s", cadena);

 while (*p != 0) {
 longitud++;
 p++;
 }
 printf("Longitud: %d\n", longitud);
 return 0;
}
```


Funciones

• Un ejemplo.

```
int Suma (int x, int y)
{
 return x+y;
}
```

• Paso de parámetros.

```
void Swap (int* a, int* b)
{
 int temporal;

 temporal = *a;
 *a = *b;
 *b = temporal;
}
int main ()
{
 int x = 4;
 int y = 5;

 Swap(&x, &y);
 /* x = 5, y = 4 */
}
```

• La función main ()

```
int main (int argc, char* argv[], char* env[])
{
 int i;

 for (i = 0; i < argc; i++) puts(argv[i]);
 for (i = 0; env[i]; i++) puts(env[i]);

 return 0;
}</pre>
```


Ejercicio

```
#ifndef _Pila_
#define Pila
/* Tipos. */
typedef enum {Pila OK, Pila Error}
 Pila CodigoRetorno;
typedef struct Pila Nodo {
 int fElemento;
 struct Pila_Nodo* fAnterior;
} Pila Nodo;
typedef struct {
 Pila Nodo* fCima;
} Pila;
/* Funciones. */
Pila* Pila Crear ();
Pila CodigoRetorno Pila Introducir (Pila* pila,
 int elemento);
Pila CodigoRetorno Pila Sacar (Pila* pila,
 int* elemento);
int Pila EsVacia (Pila* pila);
void Pila Destruir (Pila* pila);
#endif
```


Mejoras (no OO) introducidas por C++ (1)

• Referencias.

```
int val = 10;
int& ref = val;
int& ref2; // Error !
```

```
void Swap (int& x, int& y) {
 int tmp = x;
 x = y;
 y = tmp;
}
int main () {
 int x = 5; int y = 7;
 Swap(x, y);

 return 0;
}
```

- Comentario de línea: //
- Constantes y declaraciones de variables.

```
const int LONGITUD = 4; // En C antiguo => #define LONGITUD 4

void f ()
{
 int x;

 x = 23;
 cout << x << endl;
 int y = 1;
 cout << y << endl;
}</pre>
```

• Tipos enumerados.

```
enum Color {rojo = 0, amarillo = 8, azul = 16};
```


Mejoras (no OO) introducidas por C++ (2)

• Sobrecarga de funciones (y operadores).

```
void print (int entero);
void print (const char* cadena);
void print (double real);

print(2);
print("hola");
print(1.0);
```

Argumentos por defecto.

```
void print (int valor, int base=10);

void f()
{
 print(31);
 print(31, 10);
 print(31, 16);
}
```

Asignación de memoria dinámica => operadores new y delete.

```
int* x = new int(2);
int* y = new int[10];

delete x;
delete []y;
```

- Los prototipos de función son obligatorios.
- Se puede hacer *inlining* de funciones.

```
inline void f (int i) { cout << i << endl; }</pre>
```


Mejoras (no OO) introducidas por C++ (y 3)

- Tipo bool.
 - Posibles valores true (1) y false (0).
- Namespaces.

```
// Fichero de especificación.
namespace Libreria {
 typedef enum {uno, dos, tres} Tipo;
 double Funcion (const char* str);
}
```

```
// Fichero de implementación.
double Libreria::Funcion (const char* str) { /* ... */ }
```

```
// Uso.
double d = Libreria::Funcion(unaCadena);
```

```
using namespace Libreria;
using namespace Libreria::Funcion;
```


Clases (1)

• Ejemplo:

- Especificadores de acceso: private (por defecto), public y protected.
- Constructores: constructor por defecto, constructor copia y constructores adicionales.

```
class Fecha {
// ...
public:
 Fecha (unsigned int dia, unsigned int mes,
 unsigned int anho);
 Fecha (const char* cadena);
 Fecha (); // Constructor por defecto.
 Fecha (const Fecha& fecha); // Constructor copia.
};
```


Clases (2)

• ... continuación del ejemplo.

```
Fecha miCumple(19, 4, 1998);
Fecha miCumple2("19 Abril 1998");
Fecha miCumple3; // Constructor por defecto.
Fecha* miCumple4 = new Fecha(19, 4, 1998);
Fecha miCumple5 = miCumple2; // Inicialización (c. copia).
Fecha miCumple6;
miCumple6 = miCumple5; // Es una asignación.
```

```
void f (Fecha fecha);
f(miCumple);

void f(const Fecha& fecha);
f(miCumple);
```

• Destructor: ~NombreDeLaClase()

```
class X {
 public:
 // ...
 ~X ();
};
```

```
{
 X x;
 X* x2 = new X;
 X* x3 = new X[10];

 delete x2;
 delete []x3;
}
```


Clases (3)

• Puntero this.

```
class X {
public:
 // ...
 void Metodo (int i) { this-> i = i; }
private:
 int i;
};
```

• Miembros static.

```
#include <iostream>
using namespace std;
class Ejemplo {
public:
 // ...
 Ejemplo () { cuenta++; }
 static int Cuantos () { return cuenta; }
private:
 static int cuenta;
 // ...
};
int Ejemplo::cuenta = 0;
int main ()
 Ejemplo e1, e2;
 cout << Ejemplo::Cuantos() << endl; // 2</pre>
 return 0;
}
```


Clases (y 4)

• Clases utilidad (*utility classes*): todos los métodos/atributos son static.

```
class LibreriaMatematica {
  public:
 static float Seno (float angulo);
 static float Coseno (float angulo);
 static float Tangente (float angulo);
 // ...
};

float resultado = LibreriaMatematica::Seno(12.1);
```

- Las clases utilidad evitan el uso de funciones globales.
- Especificador const en métodos.
- Funciones, métodos y clases amigas.


```
class Ejemplo {
// ...
private:
 int i;
 friend void FuncionAmiga (Ejemplo& e);
 friend void X::MetodoAmigo (Ejemplo& e);
 friend Y;
};

void FuncionAmiga (Ejemplo& e)
{
 cout << e.i << endl;
}</pre>
```


Ejercicio (1)

- Patrón de diseño (design pattern) "Iterador" (Iterator).
 - Diagrama de clases.

• Diagrama de objetos.

Ejercicio (2)

```
#ifndef _ListaD_
#define ListaD
#include "NodoListaD.h"
class IteradorListaD;
class ListaD {
public:
 ListaD ();
 ListaD (const ListaD& lista);
 ~ListaD ();
 const ListaD& operator = (const ListaD& lista);
public:
 IteradorListaD* CrearIterador () const;
 void InsertarP (int elemento);
 void InsertarF (int elemento);
private:
 int Longitud () const;
 int Elemento (int indice) const;
 friend IteradorListaD;
private:
 void Destruir ();
 void CopiarDesde (const ListaD& lista);
 void Inicializar ();
private:
 NodoListaD* fPrincipio;
 NodoListaD* fFinal;
 int fLongitud;
};
#endif
```


Ejercicio (3)

```
#ifndef _IteradorListaD_
#define IteradorListaD
#include "ListaD.h"
class IteradorListaD {
public:
 IteradorListaD (ListaD* lista);
 ~IteradorListaD ();
public:
 void Primero();
 void Siguiente();
 int Fin () const;
 int Elemento () const;
private:
 IteradorListaD (const IteradorListaD& iterador);
 const IteradorListaD& operator= (
 const IteradorListaD& iterador);
private:
 int fPosicion;
 ListaD* fLista;
};
#endif
```


Ejercicio (4)

```
#ifndef NodoListaD
#define NodoListaD
class NodoListaD {
public:
 NodoListaD (int elemento, NodoListaD* siguiente);
 ~NodoListaD ();
 void PonerElemento (int elemento);
 int ObtenerElemento () const;
 void PonerSiguiente (NodoListaD* siguiente);
 NodoListaD* ObtenerSiguiente () const;
private:
 NodoListaD (const NodoListaD& nodoListaD);
 const NodoListaD& operator= (
 const NodoListaD& nodoListaD);
private:
 int fElemento;
 NodoListaD* fSiguiente;
};
#endif
```


Ejercicio (y 5)

```
class ClasePrueba {
public:
 void InsertarElementos (ListaD& lista);
 void Listar (IteradorListaD& iterador);
} ;
void ClasePrueba::InsertarElementos (ListaD& lista)
 for (int i = 0; i < 10; i + +) {
 lista.InsertarF(i);
void ClasePrueba::Listar (IteradorListaD& iterador)
 iterador.Primero();
 cout << "Lista: " << endl;</pre>
 while (!iterador.Fin()) {
 cout << iterador.Elemento() << endl;</pre>
 iterador.Siguiente();
 }
int main ()
 ClasePrueba prueba;
 ListaD lista;
 prueba.InsertarElementos(lista);
 IteradorListaD* iterador = lista.CrearIterador();
 prueba.Listar(*iterador);
 delete iterador;
 return 0;
```


La herramienta "make" en Unix (1)

- make es una herramienta que permite expresar dependencias temporales entre ficheros mediante reglas.
- Cada regla puede llevar asociada una acción, que se ejecutará si se cumple la regla.
- Las reglas se expresan en un fichero (Makefile).
- La utilidad más importante de make es la compilación de aplicaciones (ej.: C, C++, etc.).
- Existen versiones para sistemas operativos distintos a Unix.
- No es una herramienta estándar.
- Existen herramientas que generan Makefiles automáticamente a partir de un conjunto de ficheros C/C++ (por ejemplo).
- Invocación
 - Si el fichero se llama Makefile => make
 - En otro caso => make -f NombreFicheroMakefile

La herramienta "make" en Unix (2)

• Un primer Makefile (Makefile1) ...

```
Prueba: NodoListaD.o IteradorListaD.o ListaD.o Prueba.o
 q++ -o Prueba NodoListaD.o IteradorListaD.o \
 ListaD.o Prueba.o
NodoListaD.o: NodoListaD.cpp NodoListaD.h
 g++ -c NodoListaD.cpp
IteradorListaD.o: IteradorListaD.cpp IteradorListaD.h \
 ListaD.h
 q++ -c IteradorListaD.cpp
ListaD.o: ListaD.cpp ListaD.h NodoListaD.h \
 IteradorListaD.h
 q++ -c ListaD.cpp
Prueba.o: Prueba.cpp ListaD.h IteradorListaD.h
 q++ -c Prueba.cpp
clean:
 rm -rf NodoListaD.o IteradorListaD.o ListaD.o \
 Prueba.o Prueba *~
```

- A recordar:
 - Reglas separadas al menos por una línea en blanco.
 - La acción empieza con un tabulador.
- Invocaciones ...
 - make -f Makefile1
 - make -f Makefile1 clean

La herramienta "make" en Unix (3)

• Una primera mejora (variables) ... # Variables. OBJS = NodoListaD.o IteradorListaD.o ListaD.o Prueba.o # Reglas. Prueba: \$(OBJS) g++ -o Prueba \$(OBJS) NodoListaD.o: NodoListaD.cpp NodoListaD.h g++ -c NodoListaD.cpp IteradorListaD.o: IteradorListaD.cpp IteradorListaD.h \ ListaD.h q++ -c IteradorListaD.cpp ListaD.o: ListaD.cpp ListaD.h NodoListaD.h \ IteradorListaD.h g++ -c ListaD.cpp Prueba.o: Prueba.cpp ListaD.h IteradorListaD.h g++ -c Prueba.cpp clean: rm -rf \$(OBJS) Prueba *~

La herramienta "make" en Unix (4)

• Otra mejora más (reglas implícitas) ... # Variables. OBJS = NodoListaD.o IteradorListaD.o ListaD.o Prueba.o # Reglas implicitas. %.o: %.cpp q++ -c \$< #.cpp.o: g++ -c \$< # Reglas. Prueba: \$(OBJS) g++ -o Prueba \$(OBJS) NodoListaD.o: NodoListaD.h IteradorListaD.o: IteradorListaD.h ListaD.h ListaD.o: ListaD.h NodoListaD.h IteradorListaD.h Prueba.o: ListaD.h IteradorListaD.h clean: rm -rf \$(OBJS) Prueba *~

La herramienta "make" en Unix (5)

- Problemas de los anteriores Makefiles:
 - Difíciles de mantener.
 - Demasiadas recompilaciones (un cambio en un comentario en un fichero cabecera ...).
- Relajando las dependencias ...

```
# Variables.

OBJS = NodoListaD.o IteradorListaD.o ListaD.o Prueba.o

# Reglas implicitas.

%.o: %.cpp
 g++ -c $<

# Reglas.

Prueba: $(OBJS)
 g++ -o Prueba $(OBJS)

clean:
 rm -rf $(OBJS) Prueba *~</pre>
```

• El anterior Makefile puede tener algunos problemas de inconsistencias, pero en general es un opción aconsejable.

La herramienta "make" en Unix (6)

- Cuando un proyecto está estructurado en varios directorios ...
 - En el directorio Ejemplo3, el Makefile tiene el siguiente aspecto.

```
include ../EjemplosC++.incl
# OBJS

OBJS = NodoListaD.o ListaD.o IteradorListaD.o Prueba.o

Prueba: $(OBJS)
 $(COMPILADOR) -o Prueba $(OBJS)

clean:
 rm -rf $(OBJS) Prueba *~

 • En el directorio padre => EjemplosC++.incl =>

# Compilador.
COMPILADOR = g++

# Compilación.
%.o: %.cpp
 $(COMPILADOR) -c $
```


La herramienta "make" en Unix (y 7)

- Cuando un proyecto está estructurado en varios directorios ... (continuación)
 - En el directorio padre existe un Makefile que recompila todo el software ...

```
all:
 for i in Ejemplo*; \
 do if [ -d $$i ]; then cd $$i; make; cd ..; fi; \
 done

clean:
 rm -f *~
 for i in Ejemplo*; \
 do if [ -d $$i ]; then cd $$i; make clean; cd ..; \
 fi; done
```


Herencia (1)

• Un ejemplo:

```
#include <iostream>
using namespace std;
class Persona {
public:
 void Saluda () { cout << "Hola" << endl; }</pre>
};
class PersonaEducada : public Persona {
 void BuenosDias () { cout << "Buenos dias" << endl; }</pre>
} ;
int main () {
 Persona a;
 PersonaEducada b;
 a.Saluda();
 b.Saluda();
 b.BuenosDias();
 return 0;
```

• Tres tipos de herencia: public, protected y private.

```
class X {
public:
 int a;
protected:
 int b;
private:
 int c;
};

class X2 : public X {
 void f() {
 cout << a; // OK, pública.
 cout << b; // OK, protegida.
 cout << c; // Error, privada en X.
 };
};</pre>
```


Herencia (2)

• Constructores.

```
#include <iostream>
using namespace std;
class X {
public:
 X (int i) { cout << "Constructor X: " << i << endl; }</pre>
 ~X () { cout << "Destructor X" << endl; }
};
class Y : public X {
public:
 Y (int i) : X(1), x(123) {
 cout << "Constructor Y: " << i << endl; }</pre>
 ~Y () { cout << "Destructor Y" << endl; }
private:
 X x;
};
int main ()
 Y y(1);
 return 0;
```

- Orden de llamada de constructores: primero los de las clases base (de arriba hacia abajo), y luego los de los objetos miembro.
- Orden de llamada de los destructores: a la inversa que los constructores.

Herencia (3)

• Redefinición de métodos.

```
#include <iostream>
using namespace std;
class Persona {
public:
 void Habla () { cout << "Hace un día precioso" << endl; }</pre>
} ;
class Futbolero : public Persona {
public:
 void Habla () { cout << "; A qué hora es el partido ?"</pre>
 << endl; }
};
class Pesado : public Persona {
public:
 void Habla () {
 Persona::Habla();
 cout << "Recuerdo una vez que bla, bla, bla ..."</pre>
 << endl;
 }
};
int main ()
 Persona persona;
 Futbolero futbolero;
 Pesado pesado;
 persona.Habla(); // Hace un día precioso
 futbolero.Habla(); // ¿ A qué hora es el partido ?
 pesado.Habla();  // Hace un día precioso
 // Recuerdo una vez que bla, bla,
 // bla ...
 return 0;
```


Herencia (4)

Métodos virtuales.

```
#include <iostream>
using namespace std;
class Vehiculo {
public:
 void Habla () { cout << "Soy un " << Identificacion()</pre>
 << endl; }
 const char* Identificacion () { return "vehículo"; }
};
class Coche : public Vehiculo {
public:
 const char* Identificacion () { return "coche"; }
};
class Barco : public Vehiculo {
public:
 const char* Identificacion () { return "barco"; }
};
int main ()
 Vehiculo vehiculo;
 Coche coche;
 Barco barco;
 vehiculo.Habla(); // Soy un vehículo
 coche.Habla(); // Soy un vehículo
 barco.Habla(); // Soy un vehículo
 return 0;
}
```

• El problema anterior se soluciona declarando Identificación () como virtual.

Herencia (5)

• ... es decir ...

• ¿ y qué ocurría con?

```
Vehiculo vehiculo;
Coche coche;

vehiculo = coche;
vehiculo.Habla();
```

• Se produce polimorfismo cuando se accede a la función virtual con un objeto puntero (o referencia) de la clase base.

```
Vehiculo* vehiculo = new Vehiculo;
Coche* coche = new Coche;
Barco* barco = new Barco;

vehiculo->Habla(); // Soy un vehículo
coche->Habla(); // Soy un coche
barco->Habla(); // Soy un barco
Vehiculo* vehiculo2 = barco;
vehiculo2->Habla(); // Soy un barco
```


Herencia (6)

• ... continuación del ejemplo.

```
void f (const Vehiculo& vehiculo)
{
 vehiculo.Habla();
}
int main ()
{
 Coche coche;
 f(coche); // Soy un coche
}
```

• Clases abstractas: **no** se pueden tener instancias de clases abstractas. Su objetivo es definir una *interfaz*.

```
class Figura { // Clase abstracta
public:
 virtual void Dibujar () = 0; // Virtual pura
 virtual float Area () = 0; // Virtual pura
// ...
};
class Rectangulo : public Figura {
public:
 virtual void Dibujar () { // ... }
 virtual float Area () { // ... }
// ...
};
class ListaDeFiguras {
public:
 void Insertar(Figura* figura);
 void Dibujar();
// ...
};
```


Herencia (y 7)

• Herencia múltiple.

• Problemas de ambigüedad con la herencia múltiple.

```
class X {
public:
 void f ();
};

class Y {
public:
 void f ();
};

class Z : public X, public Y {
public:
 // ...
};


int main ()
{
 Z z;

 z.f(); // Ambigüedad !
 z.X::f();
 return 0;
}
```


Ejercicio (1)

• Patrón de diseño (design pattern): "Iterador" (Iterator).

Ejercicio (2)

```
#ifndef _Lista_
#define _Lista_

class Iterador;

class Lista {
  public:
 virtual ~Lista();
  public:
 virtual Iterador* CrearIterador () const = 0;
 virtual void InsertarP (int elemento) = 0;
 virtual void InsertarF (int elemento) = 0;
};

#endif
```

```
#ifndef _Iterador_
#define _Iterador_

class Iterador {
public:
 virtual ~Iterador ();
public:
 virtual void Primero () = 0;
 virtual void Siguiente () = 0;
 virtual int Fin () const = 0;
 virtual int Elemento () const = 0;
};
#endif
```


Ejercicio (3)

```
#ifndef _ListaD_
#define ListaD
#include "NodoListaD.h"
#include "Lista.h"
class IteradorListaD;
class IteradorIListaD;
class ListaD : public Lista {
public:
 ListaD ();
 ListaD (const ListaD& lista);
 virtual ~ListaD ();
 const ListaD& operator = (const ListaD& lista);
public:
 virtual Iterador* CrearIterador () const;
 virtual void InsertarP (int elemento);
 virtual void InsertarF (int Elemento);
private:
 int Longitud () const;
 int Elemento (int indice) const;
 friend IteradorListaD;
 friend IteradorIListaD;
private:
 void Destruir ();
 void CopiarDesde (const ListaD& lista);
 void Inicializar ();
private:
 NodoListaD* fPrincipio;
 NodoListaD* fFinal;
 int fLongitud;
};
#endif
```


Ejercicio (4)

```
#ifndef _IteradorListaD_
#define _IteradorListaD_
#include "ListaD.h"
#include "Iterador.h"
class IteradorListaD : public Iterador {
public:
 IteradorListaD (ListaD* lista);
 virtual ~IteradorListaD ();
public:
 virtual void Primero();
 virtual void Siguiente();
 virtual int Fin () const;
 virtual int Elemento () const;
private:
 IteradorListaD (const IteradorListaD& iterador);
 const IteradorListaD& operator= (
 const IteradorListaD& iterador);
private:
 int fPosicion;
 ListaD* fLista;
};
#endif
```


Ejercicio (y 5)

```
class ClasePrueba {
public:
 void InsertarElementos (Lista& lista);
 void Listar (Iterador& iterador);
};
void ClasePrueba::InsertarElementos (Lista& lista)
 for (int i = 0; i < 10; i + +) {
 lista.InsertarF(i);
void ClasePrueba::Listar (Iterador& iterador)
 iterador.Primero();
 cout << "Lista: " << endl;</pre>
 while (!iterador.Fin()) {
 cout << iterador.Elemento() << endl;</pre>
 iterador.Siguiente();
 }
int main ()
 ClasePrueba prueba;
 ListaD lista;
 prueba.InsertarElementos(lista);
 Iterador* iterador1 = lista.CrearIterador();
 prueba.Listar(*iterador1);
 IteradorIListaD iterador2(&lista);
 prueba.Listar(iterador2);
 delete iterador1;
 return 0;
```


Sobrecarga de operadores (1)

- Operadores que se pueden sobrecargar: +, -, *, /, %, ^, &, |, ~, =, <, >, +=, -=, *=, /=, %=, ^=, &=, |=, <<, >>, <<=, >>=, ==, !=, <=, >=, &&, ||, ++, --, ->, [], new, delete.
- Ejemplo:

```
class Complejo {
public:
 Complejo (double real, double imag) {
 fReal = real; fImag = imag;
 Complejo operator+ (const Complejo& c) {
 return Complejo(fReal+c.fReal, fImag+c.fImag);
 Complejo operator++ () {
 return Complejo(++fReal, ++fImag);
 }
 Complejo operator++ (int) {
 return Complejo(fReal++, fImag++);
 const Complejo& operator= (const Complejo& c) {
 if (this != &c) {
 fReal = c.fReal;
 fImag = c.fImag;
 return *this;
 void Imprimir () {
 cout << fReal << " " << fImag << endl;</pre>
 }
private:
 double fReal, fImag;
};
```


Sobrecarga de operadores (2)

• ... continuación del ejemplo.

```
Complejo c1(1, 1);
Complejo c2(2, 2);
Complejo c3(3, 3);
Complejo c4(5, 5);

c4 = c1 + ++c2 + c3++;
c4.Imprimir(); // fReal: 7; fImag: 7
c1 = c2 = c4;
c1.Imprimir(); // fReal: 7; fImag: 7
c1 = c2.operator+(c3);
c1.Imprimir(); // fReal: 11; fImag: 11
c1 = c2.operator++();
c1.Imprimir(); // fReal: 7; fImag: 7
c1 = c2.operator++(123);
c1.Imprimir(); // fReal: 131; fImag: 131
```

• Otra forma de sobrecargar operadores: funciones globales.

```
class Complejo {
public:
 double DameReal () const { return fReal; }
 double DameImag () const { return fImag; }
// ...
private:
 double fReal, fImag;
};
```


Sobrecarga de operadores (3)

... continuación del ejemplo.

- Otra alternativa habría sido el uso de *friends*.
- Problema:

```
Complejo operator+ (Complejo& c, double d)
{
 return Complejo(c.DameReal()+d, c.DameImag());
}

// ...

c3 = c3 + 1;
c3 = 1 + c3; // Error !
```

Solución => Conversión de tipos + funciones globales.

```
class Complejo {
  public:
 Complejo (double real, double imag=0) {
 fReal = real; fImag = imag; }
// ...
};
```


Sobrecarga de operadores (y 4)

• Operador de conversión.

```
class X {
public:
 // ...
 operator int () { return i;}
private:
 int i;
};

// ...

X x(4);
int i;
i = x;
```


Ejercicio

```
#ifndef _Vector_
#define _Vector_
#include <iostream>
using namespace std;
class Vector {
public:
 enum {kTamPorDefecto=10};
 typedef int Elemento;
public:
 Vector (unsigned int tamanho=Vector::kTamPorDefecto);
 Vector (const Vector& vector);
 ~Vector ();
 const Vector& operator= (const Vector& vector);
public:
 Elemento& operator[] (unsigned int indice) const;
 Vector operator+ (const Vector& vector) const;
 Vector operator- (const Vector& vector) const;
 Vector operator* (const Vector& vector) const;
 Vector operator/ (const Vector& vector) const;
 void Imprimir (ostream& salida) const;
 unsigned int Tamanho () const;
private:
 void CopiarDesde (const Vector& vector);
 void Destruir ();
private:
 unsigned int fTamanho;
 Elemento* fDatos;
} ;
#endif
```


Plantillas (1)

• Definir una función que nos dé el mayor de dos números.

```
int DameElMayor (int x, int y)
{
 if (x > y) {
 return x;
 } else {
 return y;
 }
}
```

- Problema: ¿ y si queremos hacer lo mismo para otros tipos de datos (inclusive clases definidas por nosotros)?
- Solución: templates.

```
template <class Tipo>
Tipo DameElMayor (const Tipo& x, const Tipo& y)
{
 if (x > y) {
 return x;
 } else {
 return y;
 }
}
```

• Ahora es posible hacer ...

```
double d1, d2, d3;

// ...
d3 = DameElMayor(d1, d2);
```

• Si se define una función **no** *template* con el mismo prototipo que otra función *template*, tiene más prioridad la primera.

Plantillas (y 2)

• Las plantillas también se pueden aplicar a clases C++.

```
template <class Elemento>
class Pila {
public:
 // ...
 void Insertar (const Elemento& elemento);
 unsigned int Longitud () const;
private:
 NodoPila<Elemento>* pila;
 // ...
}
```

```
template <class Elemento>
void Pila<Elemento>::Insertar (const Elemento& elemento)
{
 // ...
}

template <class Elemento>
unsigned int Pila<Elemento>::Longitud () const
{
 // ...
}
```

```
class Pila<int> pila;
```

• Si se define una clase **no** *template* con la misma especificación que otra clase *template*, tiene más prioridad la primera.

Excepciones (1)

- Una excepción es una anomalía que sucede en un programa en tiempo de ejecución.
- Idea general.

```
void FuncionA () throw (char*, ErrorRango, ErrorMemoria)
{
 // ...
 try {
 // ...
 FuncionB();
 // ...
} catch (const char* cadena) {
 // ...
} catch (const ErrorRango& err) {
 // ...
} catch (const ErrorMemoria& err) {
 // ...
} catch (...) {
 throw;
}
```

```
void FuncionB () throw (char*, ErrorRango, ErrorMemoria)
{
 // ...
 if (error) {
 throw ("No hay suficiente memoria");
 }
 // ...
}
```


Excepciones (2)

• Ejemplo:

```
const char* ExcepcionPila::fMensajes[
 ExcepcionPila::_numeroDeSubCategorias] = {
 "Insuficiente memoria", "Pila vacía"
};

ExcepcionPila::ExcepcionPila (Subcategoria s)
{
 fSubcategoria = s;
}

void ExcepcionPila::Imprimir ()
{
 cerr << fMensajes[fSubcategoria] << endl;
}</pre>
```


Excepciones (y 3)

• ... continuación del ejemplo.

```
try {
 pila.Insertar(elemento);
} catch (const ExcepcionPila& e) {
 e.Imprimir();
} catch (...) {
 cerr << "Excepción desconocida" << endl;
}</pre>
```

- Si la excepción se captura, todos los objetos construidos en la pila, se liberan automáticamente. Por tanto, es siempre recomendable hacer uso del mecanismo de excepciones.
- Normalmente se define una jerarquía de excepciones.

Ejercicio (1)

```
#ifndef ExcepcionLibreria
#define ExcepcionLibreria
class ExcepcionLibreria {
public:
 virtual const char* DameElNombre() const;
};
class DivisionPorCero : public ExcepcionLibreria {
public:
 virtual const char* DameElNombre() const;
};
class MemoriaInsuficiente : public ExcepcionLibreria {
public:
 virtual const char* DameElNombre() const;
};
class IndiceFueraDeRango : public ExcepcionLibreria {
public:
 virtual const char* DameElNombre() const;
};
class DistintaDimension : public ExcepcionLibreria {
public:
 virtual const char* DameElNombre() const;
};
#endif
```


Ejercicio (y 2)

```
#ifndef Vector
#define _Vector_
#include <iostream>
#include "ExcepcionLibreria.h"
using namespace std;
template <class TipoElemento>
class Vector {
public:
 enum {kTamPorDefecto=10};
public:
 Vector (unsigned int tamanho=Vector<TipoElemento>::kTamPorDefecto);
 // throw (MemoriaInsuficiente)
 Vector (const Vector<TipoElemento>& vector);
 // throw (MemoriaInsuficiente)
 ~Vector ();
 const Vector<TipoElemento>& operator= (
 const Vector<TipoElemento>& vector);
 // throw (MemoriaInsuficiente)
public:
 TipoElemento& operator[] (unsigned int indice) const;
 // throw (IndiceFueraDeRango);
 Vector<TipoElemento> operator+ (
 const Vector<TipoElemento>& vector) const;
 // throw (DistintaDimension)
 Vector<TipoElemento> operator- (
 const Vector<TipoElemento>& vector) const;
 // throw (DistintaDimension)
 Vector<TipoElemento> operator* (
 const Vector<TipoElemento>& vector) const;
 // throw (DistintaDimension)
 Vector<TipoElemento> operator/ (
 const Vector<TipoElemento>& vector) const;
 // throw (DistintaDimension, DivisionPorCero);
 void Imprimir (ostream& salida) const;
 unsigned int Tamanho () const;
private:
 void CopiarDesde (const Vector<TipoElemento>& vector);
 // throw (MemoriaInsuficiente)
 void Destruir ();
private:
 unsigned int fTamanho;
 TipoElemento* fDatos;
};
#include "Vector.cpp"
#endif
```


La librería estándar de C++

- Proporciona:
 - string
 - Entrada/salida por medio de streams
 - Contenedores: vector, list, map, set, stack, queue, etc.
 - Algoritmos: for_each, de comparación, de copia, operaciones matemáticas, mezclado, de búsqueda, de ordenación, etc.
 - Soporte análisis numérico: funciones matemáticas estándar, aritmética de vectores, números complejos, etc.
- Es muy eficiente.
- Todos los componentes están definidos en el espacio de nombres std.
- Ficheros cabecera.
 - <string>, <iostream>, <fstream>, <sstream>, <vector>, st>, <map>, <functional>, <algorithm>, etc.
 - <iostream.h>, <fstream.h> y <strstream.h>, etc. ya no forman parte de la librería estándar C++, si bien, la mayor parte de los compiladores siguen soportándolos (pero no son iguales que las versiones estándares).
 - Obsérvese que <string> no tiene nada que ver con <string.h>.
 - Para cada cabecera X.h de la librería estándar C, existe la cabecera equivalente <cX>, que contiene las mismas definiciones en el espacio de nombres std.
 - <cstdlib>, <csignal>, <cerrno>, etc.

Strings

```
#include <string>
#include <iostream>

using namespace std;

int main ()
{
 string str1;
 string str2("Hola");

 str1 = "Adios";

 if (str1 > str2) {
 cout << str1 << " es mayor que " << str2 << endl;
 } if (str1 == str2) {
 cout << str1 << " es igual a " << str2 << endl;
 } else {
 cout << str1 << " es menor que " << str2 << endl;
}
 return 0;
}</pre>
```


Entrada/salida por medio de streams (1)

- Un *stream* es un flujo de datos (fichero, cadena de caracteres).
- La librería de *streams* proporciona las mismas funcionalidades que la librería stdio, pero es orientada a objetos.
- Objetos predefinidos: cin, cout, cerr.
- Clase padre: ios.
- Clase ostream.
 - Hereda de ios.
 - Representa un stream de salida.
 - La operación de salida se realiza usando el operador <<.
 - Proporciona métodos para introducir datos en el *stream*.
 - << está sobrecargado para los tipos básicos.
 - << ha de aplicarse a un objeto de la clase ostream o de uno de sus hijos.
 - << se puede sobrecargar para nuestros tipos (inclusive clases).
- Clase istream.
 - Análoga a ostream para entrada.

• Ejemplo:

```
#include <iostream>
#include <string>
using namespace std;
int main ()
{
 cout << "Hola" << endl;
 double f = 12.3;
 cout << f << endl;
 cout << "Introduce un entero: ";
 int i;
 cin >> i;
 cout << "Introduce una cadena de caracteres: ";
 string cadena;
 cin >> cadena;
 cout << cadena << endl;
 return 0;
}</pre>
```


Entrada/salida por medio de streams (2)

• Sobrecarga de operadores << y >>.

```
#include <iostream>
using namespace std;
class Punto {
public:
 Punto (float x=0, float y=0) { fX = x; fY = y; }
 void PonerX (float x) { fX = x; }
 void PonerY (float y) { fY = y; }
 float ObtenerX () const { return fX; }
 float ObtenerY () const { return fY; }
private:
 float fX, fY;
};
istream& operator >> (istream& s, Punto& p)
 float x, y;
 s \gg x \gg y;
 p.PonerX(x);
 p.PonerY(y);
 return s;
ostream& operator << (ostream& s, const Punto& p)</pre>
 s << p.ObtenerX() << ' ' << p.ObtenerY() << endl;</pre>
 return s;
int main ()
 Punto p;
 cout << "Introduce punto: ";</pre>
 cin >> p;
 cout << "Punto introducido: " << p;</pre>
 return 0;
```


Entrada/salida por medio de streams (3)

- Clase of stream.
 - Hereda de ostream y está asociada a un fichero.

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

int main ()
{
 ofstream fichero("Salida.txt");
 string mensaje("Hola y adiós");
 double d = 12.3;
 Punto punto(2, 3);

 fichero << mensaje << endl;
 fichero << d << endl;
 fichero << punto << endl;
 return 0;
}</pre>
```

- Clase ifstream.
 - Hereda de istream y está asociada a un fichero.

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

int main ()
{
 ifstream fichero("Salida.txt");
 string mensaje;
 double d;
 Punto punto;

 getline(fichero, mensaje);
 fichero >> d;
 fichero >> punto;

 cout << mensaje << endl;
 cout << d << endl;
 cout << punto << endl;
 return 0;
}</pre>
```


Entrada/salida por medio de streams (4)

• Ejemplo: copia de ficheros.

```
// NOTA ACERCA DE PORTABILIDAD: Este ejemplo debería usar ios base::out,
// ios base::trunc, etc. en vez de ios::out, ios::trunc, etc., y hacer un
// #include <ios> (que define la clase ios base). Se ha utilizado la
// segunda opción, dado que compila en casi cualquier compilador
// (ej.: GNU, MVC++), mientras que la segunda (la estándar) no (ej.: GNU).
#include <fstream>
#include <iostream>
#include <string>
using namespace std;
int main (int argc, const char* argv[])
 string nombrePrograma(argv[0]);
 if (argc != 3) {
 cerr << "Uso: " + nombrePrograma +</pre>
 " ficheroOrigen ficheroDestino" << endl;</pre>
 return -1;
 string nombreFicheroOrigen(argv[1]);
 string nombreFicheroDestino(argv[2]);
 // Los streams siempre se pueden testear tal y como ilustra este
 // ejemplo. Esto es posible, dado que se redefinen los operadores
 // void* y !. El resultado es "true" si la operación anterior ha
 // tenido éxito, y "false" en caso contrario. Además, se precisa
 // abrir los streams en modo binario (por defecto se abren en modo
 // texto) para que el código sea portable a sistemas operativos
 // que tratan de manera diferente a los ficheros de texto y a los
 // binarios (ej.: MS-Windows).
 ifstream entrada(nombreFicheroOrigen.c str(), ios::in | ios::binary);
 if (!entrada) {
 cerr << "No se puede abrir " + nombreFicheroOrigen << endl;</pre>
 return -1;
```


Entrada/salida por medio de streams (5)

• Ejemplo: copia de ficheros (cont).

```
char caracter;
// No valdría "entrada >> caracter" porque con ">>" se saltan los
// espacios en blanco, fines de línea, etc. "entrada.get" devuelve
// el stream. En la última iteración, "entrada.get" intenta leer más
// allá del final del flujo, por lo que el operador void* devuelve
// "false" (porque la operación no ha tenido éxito).
while (entrada.get(caracter)) {
 salida.put(caracter);
 if (!salida) {
 cerr << "Error escribiendo en " + nombreFicheroDestino <</pre>
 return -1;
 }
}
// Si no se ha terminado de leer la entrada, es que ha habido un
// problema de lectura.
if (!entrada.eof()) {
 cerr << "Error leyendo de " + nombreFicheroOrigen << endl;</pre>
 return -1;
return 0;
```


Entrada/salida por medio de streams (6)

• Ejemplo: copia de ficheros (versión más eficiente).

```
// NOTA ACERCA DE PORTABILIDAD: Este ejemplo debería usar ios_base::out,
// ios base::trunc, etc. en vez de ios::out, ios::trunc, etc., y hacer un
// #include <ios> (que define la clase ios base). Se ha utilizado la
// segunda opción, dado que compila en casi cualquier compilador
// (ej.: GNU, MVC++), mientras que la segunda (la estándar) no (ej.: GNU).
#include <fstream>
#include <iostream>
#include <string>
using namespace std;
int main (int argc, const char* argv[])
 string nombrePrograma(argv[0]);
 if (argc != 3) {
 cerr << "Uso: " + nombrePrograma +</pre>
 " ficheroOrigen ficheroDestino" << endl;</pre>
 return -1;
 string nombreFicheroOrigen(argv[1]);
 string nombreFicheroDestino(argv[2]);
 ifstream entrada(nombreFicheroOrigen.c_str(), ios::in | ios::binary);
 if (!entrada) {
 cerr << "No se puede abrir " + nombreFicheroOrigen << endl;</pre>
 return -1;
 ofstream salida(nombreFicheroDestino.c_str(), ios::out | ios::trunc |
 ios::binary);
 if (!salida) {
 cerr << "No se puede escribir en " + nombreFicheroDestino <<</pre>
 return -1;
```


Entrada/salida por medio de streams (7)

• Ejemplo: copia de ficheros (versión más eficiente, cont).

```
const unsigned int BUFFER SIZE = 10000;
char buffer[BUFFER SIZE];
while (entrada.read(buffer, BUFFER_SIZE)) {
 salida.write(buffer, BUFFER_SIZE);
 if (!salida) {
 cerr << "Error escribiendo en " + nombreFicheroDestino <</pre>
 endl;
 return -1;
}
if (!entrada.eof()) {
 cerr << "Error leyendo de " + nombreFicheroOrigen << endl;</pre>
 return -1;
// El anterior bucle termina cuando quedan menos caracteres que los
// que se pretenden leer ("read", al igual que "get", también devuelve
// el stream, y el operador void* devuelve "false" si no se han leído
// tantos caracteres como los especificados). "gcount" devuelve
// el número de caracteres que se han leído en la última operación
// de lectura.
salida.write(buffer, entrada.gcount());
if (!salida) {
 cerr << "Error escribiendo en " + nombreFicheroDestino << endl;</pre>
 return -1;
return 0;
```


Entrada/salida por medio de streams (y 8)

- Clase ostringstream.
 - Hereda de ostream.
 - Está asociada a un string.
- Ejemplo.

```
#include <sstream>
using namespace std;
int main ()
{
 ostringstream s;
 string mensaje("Hola");
 double d = 12.3;
 Punto punto(2, 3);

 s << mensaje << ' ' << d << ' ';
 s << punto;
 cout << s.str() << endl;

 return 0;
}</pre>
```

- Clase istringstream.
 - Hereda de istream.
 - Está asociada a una cadena de caracteres.
- Ejemplo.

Contenedores (1)

- Contenedores de objetos de cualquier tipo.
 - vector, list, map, set, stack, queue, etc.
 - Son clases template (ej.: vector<MiTipo>).
- Los elementos de un contenedor son copias de los objetos insertados.
 - El contenedor puede copiar elementos usando el constructor copia o el operador de asignación.
 - Por tanto, es conveniente definir ambos métodos para los tipos que usemos con contenedores, con la semántica apropiada.
- Cuando la copia no es apropiada, el contenedor debería tener punteros a objetos en vez de los objetos.
 - Situación frecuente: se desea recorrer una lista de figuras (heredan todos de un mismo tipo base y redefinen operaciones) e invocar una operación polimórfica.
 - Usar list<Figure*> y no list<Figure>.

Contenedores (2)

• Ejemplo de vector.

```
#include <vector>
#include <iostream>
using namespace std;
int main ()
 vector<int> v(4);
 v[0] = 1;
 v[1] = 4;
 v[2] = 9;
 v[3] = 16; // 1 4 9 16
 v.push_back(30); // El tamaño del vector aumenta.
 for (int i=0; i<v.size(); i++) {
 cout << v[i] << " ";
 } // 1 4 9 16 30
 cout << endl;
 vector<int>::iterator iterador = v.begin();
 for (iterador = v.begin(); iterador != v.end(); iterador++) {
 cout << *iterador << " ";</pre>
 cout << endl;</pre>
 // En el caso de "vector", el iterador es de acceso aleatorio,
 // es decir, se le pueden sumar y restar enteros (aparte de usar los
 // operadores ++, -- y * como en cualquier iterador).
 iterador = v.begin() + 2; // Avanza al tercer elemento.
 v.insert(iterador, 123); // 1 4 123 9 16 30(inserta antes del iterador)
 for (iterador = v.begin(); iterador != v.end(); iterador++) {
 *iterador = *iterador + 1;
 } // 2 5 124 10 17 31
 v.erase(v.begin()); // 5 124 10 17 31
 for (iterador = v.begin(); iterador != v.end(); iterador++) {
 cout << *iterador << " ";</pre>
 cout << endl;
 return 0;
```


Contenedores (3)

- Ejemplo de list.
 - Mejor que vector cuando las inserciones y borrados son frecuentes.

```
#include <list>
#include <iostream>
using namespace std;
int main ()
 list<int> lista;
 lista.insert(lista.end(), 1);
 lista.insert(lista.end(), 4);
 lista.insert(lista.end(), 9);
 lista.insert(lista.end(), 16); // 1 4 9 16
 list<int>::iterator iterador = lista.begin();
 for (iterador = lista.begin(); iterador != lista.end(); iterador++) {
 cout << *iterador << " ";</pre>
 cout << endl;</pre>
 // En el caso de "list", el iterador es bidreccional, y por tanto,
 // no se le pueden sumar y restar enteros, pero sí usar las operaciones
 // comunes a cualquier tipo de iterador: ++, -- y *.
 iterador = lista.begin();
 for (int i=0; i<2; i++) { // Avanza al tercer elemento.
 iterador++;
 lista.insert(iterador, 123); // 1 4 123 9 16(inserta antes del iterador)
 for (iterador = lista.begin(); iterador != lista.end(); iterador++) {
 *iterador = *iterador + 1;
 } // 2 5 124 10 17
 lista.erase(lista.begin()); // 5 124 10 17
 for (iterador = lista.begin(); iterador != lista.end(); iterador++) {
 cout << *iterador << " ";</pre>
 cout << endl;
 return 0;
}
```


Contenedores (y 4)

• Ejemplo de map.

```
#include <string>
#include <map>
#include <iostream>
using namespace std;
int main ()
 typedef map<string, int> MiMapa;
 MiMapa mapa;
 mapa["Celta"] = 70;
 mapa["BarÇa"] = 40;
 mapa["Depor"] = 80;
 mapa["Compos"] = 75;
 MiMapa::iterator i;
 for (i = mapa.begin(); i != mapa.end(); i++) {
 cout << ((*i).first) << ": " << (*i).second << "; ";</pre>
 cout << endl;</pre>
 i = mapa.find("Depor");
 if (i != mapa.end()) { // Si existe
 cout << "Depor: " << mapa["Depor"] << endl;</pre>
 }
 mapa.erase("BarÇa");
 for (i = mapa.begin(); i != mapa.end(); i++) {
 cout << ((*i).first) << ": " << (*i).second << "; ";</pre>
 cout << endl;</pre>
 return 0;
}
```


Algoritmos

• Ejemplo de sort.

```
#include <functional>
#include <vector>
#include <algorithm>
#include <iostream>
using namespace std;
int main ()
 vector<int> years(5);
 years[0] = 1990;
 years[1] = 1980;
 years[2] = 2000;
 years[3] = 1970;
 years[4] = 1960;
 sort(years.begin(), years.end(), greater<int>() );
 vector<int>::iterator i;
 for (i=years.begin(); i != years.end(); i++) {
 cout << *i << endl;</pre>
 return 0;
```


Recursos

- Libros de C++.
 - S. B. Lippman, J. Lajoie, C++ Primer, 3rd edition, Addison-Wesley, 1998.
 - Bjarne Stroustrup. *The C++ Programming Language*, Longman Higher Education, 2000.
 - James O. Coplien. *Advanced C++: Programming Styles and Idioms*, Addison-Wesley, 1992.
 - S. Meyers, *Effective C++*, 2nd edition, Addison-Wesley, 1997.
 - D. R.Musser, G. J. Derge, A. Saini, A. Stepanov, *STL Tutorial and Reference Guide*, *2nd edition*, Addison-Wesley, 2001.
- Cetus links.
 - Central site: http://www.cetus-links.org
 - Mirror en España: http://zeus.uax.es/uax/oop
- Mi página web.
 - http://www.tic.udc.es/~fbellas
 - Transparencias, ejemplos, enunciado de la práctica, etc.

