

Fundamentos de Programación con el Lenguaje de Programación C++

Vicente Benjumea

Manuel Roldán

6 de julio de 2011

Este obra está bajo una licencia Reconocimiento-NoComercial-CompartirIgual 3.0 Unported de Creative Commons: No se permite un uso comercial de la obra original ni de las posibles obras derivadas, la distribución de las cuales se debe hacer con una licencia igual a la que regula la obra original. Para ver una copia de esta licencia, visite http://creativecommons.org/licenses/by-nc-sa/3.0/deed.es_ES o envie una carta a Creative Commons, 171 Second Street, Suite 300, San Francisco, California 94105, USA.

- Usted es libre de:
 - Copiar, distribuir y comunicar públicamente la obra.
 - Hacer obras derivadas.
- Bajo las siguientes condiciones:
 - Reconocimiento (Attribution) Debe reconocer los créditos de la obra de la manera especificada por el autor o el licenciador (pero no de una manera que sugiera que tiene su apoyo o apoyan el uso que hace de su obra).
 - No comercial (Non commercial) No puede utilizar esta obra para fines comerciales.
 - Compartir bajo la misma licencia (Share alike) Si altera o transforma esta obra, o genera una obra derivada, sólo puede distribuir la obra generada bajo una licencia idéntica a ésta.
- Entendiendo que:
 - Renuncia Alguna de estas condiciones puede no aplicarse si se obtiene el permiso del titular de los derechos de autor
 - Dominio Público Cuando la obra o alguno de sus elementos se halle en el dominio público según la ley vigente aplicable, esta situación no quedará afectada por la licencia.
 - Otros derechos Los derechos siguientes no quedan afectados por la licencia de ninguna manera:
 - o Los derechos derivados de usos legítimos u otras limitaciones reconocidas por ley no se ven afectados por lo anterior.
 - o Los derechos morales del autor
 - o Derechos que pueden ostentar otras personas sobre la propia obra o su uso, como por ejemplo derechos de imagen o de privacidad.
 - Aviso Al reutilizar o distribuir la obra, tiene que dejar bien claro los términos de la licencia de esta obra.

Índice general

	Prólogo	E
Ι	Programación Básica	11
1.	Un Programa C++	13
2.	Tipos Simples 2.1. Declaración Vs. Definición 2.2. Tipos Simples Predefinidos 2.3. Tipos Simples Enumerados 2.4. Constantes y Variables 2.5. Operadores 2.6. Conversiones Automáticas (Implícitas) de Tipos 2.7. Conversiones Explícitas de Tipos 2.8. Tabla ASCII 2.9. Algunas Consideraciones Respecto a Operaciones con Números Reales	17 17 17 19 20 21 23 23 25 25
3.		27 27 29 30 30 30
4.	Estructuras de Control 4.1. Sentencia, Secuencia y Bloque 4.2. Declaraciones Globales y Locales 4.3. Sentencias de Asignación 4.4. Sentencias de Selección 4.5. Sentencias de Iteración. Bucles 4.6. Programación Estructurada 4.7. Ejemplos	33 33 34 35 37 39 39
5.	Subprogramas. Funciones y Procedimientos 5.1. Funciones y Procedimientos 5.2. Definición de Subprogramas 5.3. Ejecución de Subprogramas 5.4. Paso de Parámetros. Parámetros por Valor y por Referencia 5.5. Criterios de Modularización 5.6. Subprogramas "en Línea" 5.7. Declaración de Subprogramas. Prototipos 5.8. Sobrecarga de Subprogramas y Operadores 5.9. Parámetros por Defecto	41 41 42 43 43 45 46 46 46

ÍNDICE GENERAL

	5.10. Subprogramas y Flujos de Entrada y Salida	48
	5.11. Pre-Condiciones y Post-Condiciones	48
	5.12. Ejemplos	49
_		
6.	Tipos Compuestos	51
	6.1. Paso de Parámetros de Tipos Compuestos	51
	6.2. Cadenas de Caracteres en C++: el Tipo String	52
	6.3. Registros o Estructuras	59
	6.4. Agregados: el Tipo Array	62
	6.5. Resolución de Problemas Utilizando Tipos Compuestos	71
7.	Búsqueda y Ordenación	77
	7.1. Búsqueda Lineal (Secuencial)	77
	7.2. Búsqueda Binaria	78
	7.3. Ordenación por Intercambio (Burbuja)	79
	7.4. Ordenación por Selección	80
	7.5. Ordenación por Inserción	80
	7.6. Ordenación por Inserción Binaria	81
	7.7. Aplicación de los Algoritmos de Búsqueda y Ordenación	82
8.	Otros Tipos Compuestos en C	87
	8.1. Agregados o Arrays Predefinidos	87
	8.2. Cadenas de Caracteres al Estilo-C	98
	8.3. Uniones	104
	8.4. Campos de Bits	105
	8.5. Resolución de Problemas Utilizando Tipos Compuestos	105
9.	Algunas Bibliotecas Útiles	111
II	Programación Intermedia	113
11	1 Togramacion Intermedia	LIO
10	Almacenamiento en Memoria Secundaria: Ficheros	115
	10.1. Flujos de Entrada y Salida Asociados a Ficheros	116
	10.2. Entrada de Datos desde Ficheros de Texto	117
	10.3. Salida de Datos a Ficheros de Texto	119
	10.4. Ejemplos	121
	10.5. Otros Tipos de Flujos de Ficheros	126
	10.5.1. Ficheros Binarios	126
	10.5.2. Acceso Directo en Ficheros	129
	10.5.3. Flujos de Entrada y Salida	130
	10.6. Flujos de Entrada y Salida Vinculados a Cadenas de Caracteres	130
		100
11	Módulos y Bibliotecas	133
	44 4 7 4 6 7 1 4 22 1 1 3 7 2 1 1	
	11.1. Interfaz e Implementación del Módulo	133
	11.2. Compilación Separada y Enlazado	135
	11.2. Compilación Separada y Enlazado	135 136
	11.2. Compilación Separada y Enlazado	135
12	11.2. Compilación Separada y Enlazado	135 136 141
12	11.2. Compilación Separada y Enlazado	135 136 141 145
12	11.2. Compilación Separada y Enlazado 11.3. Espacios de Nombre 11.4. Herramientas de Ayuda a la Gestión de la Compilación Separada Manejo de Errores. Excepciones 12.1. Errores de Programación y Asertos	135 136 141 145 145
12	11.2. Compilación Separada y Enlazado 11.3. Espacios de Nombre 11.4. Herramientas de Ayuda a la Gestión de la Compilación Separada Manejo de Errores. Excepciones 12.1. Errores de Programación y Asertos 12.2. Situaciones Anómalas Excepcionales	135 136 141 145
12	11.2. Compilación Separada y Enlazado 11.3. Espacios de Nombre 11.4. Herramientas de Ayuda a la Gestión de la Compilación Separada Manejo de Errores. Excepciones 12.1. Errores de Programación y Asertos	135 136 141 145 145 146

ÍNDICE GENERAL 5

	155
13.1. Tipos Abstractos de Datos en C++: Clases	
13.1.1. Definición e Implementación de Clases "en Línea"	156
13.1.2. Definición de Clases e Implementación Separada	
13.2. Métodos Definidos Automáticamente por el Compilador	
13.3. Requisitos de las Clases Respecto a las Excepciones	
13.4. Más sobre Métodos y Atributos	
13.5. Sobrecarga de Operadores	177
14.Introducción a la Programación Genérica. Plantillas	179
14.1. Subprogramas Genéricos	
14.2. Tipos Abstractos de Datos Genéricos	
14.3. Parámetros Genéricos por Defecto	
14.4. Definición de Tipos dentro de la Definición de Tipos Genéricos	
14.5. Separación de Definición e Implementación	186
15. Memoria Dinámica. Punteros	191
15.1. Punteros	
15.2. Gestión de Memoria Dinámica	193
15.3. Operaciones con Variables de Tipo Puntero	
15.4. Paso de Parámetros de Variables de Tipo Puntero	
15.5. Abstracción en la Gestión de Memoria Dinámica	
15.6. Estructuras Enlazadas	
15.7. Operaciones con Listas Enlazadas	
15.8. Gestión de Memoria Dinámica en Presencia de Excepciones	
15.9. Comprobación de Gestión de Memoria Dinámica	
15.10Operador de Dirección	218
16.Introducción a los Contenedores de la Biblioteca Estándar (STL)	221
16.1. Vector	
16.2. Stack	225
16.2. Stack	$\frac{225}{227}$
16.2. Stack	$\frac{225}{227}$
16.2. Stack	$\frac{225}{227}$
16.2. Stack	225 227 229
16.2. Stack 16.3. Queue 16.4. Resolución de Problemas Utilizando Contenedores III Programación Avanzada 17. Programación Orientada a Objetos	225 227 229 233 237
16.2. Stack 16.3. Queue 16.4. Resolución de Problemas Utilizando Contenedores III Programación Avanzada 17. Programación Orientada a Objetos 18. Memoria Dinámica Avanzada	225 227 229 233 237 241
16.2. Stack 16.3. Queue 16.4. Resolución de Problemas Utilizando Contenedores III Programación Avanzada 17. Programación Orientada a Objetos 18. Memoria Dinámica Avanzada 18.1. Memoria Dinámica de Agregados	225 227 229 233 237 241 241
16.2. Stack 16.3. Queue 16.4. Resolución de Problemas Utilizando Contenedores III Programación Avanzada 17. Programación Orientada a Objetos 18. Memoria Dinámica Avanzada	225 227 229 233 237 241 241 242
16.2. Stack	225 227 229 233 237 241 241 242
16.2. Stack 16.3. Queue 16.4. Resolución de Problemas Utilizando Contenedores III Programación Avanzada 17. Programación Orientada a Objetos 18. Memoria Dinámica Avanzada 18.1. Memoria Dinámica de Agregados 18.2. Punteros a Subprogramas 18.3. Punteros Inteligentes	225 227 229 233 237 241 241 242 242
16.2. Stack 16.3. Queue 16.4. Resolución de Problemas Utilizando Contenedores III Programación Avanzada 17. Programación Orientada a Objetos 18. Memoria Dinámica Avanzada 18.1. Memoria Dinámica de Agregados 18.2. Punteros a Subprogramas 18.3. Punteros Inteligentes 19. Tipos Abstractos de Datos Avanzados	225 227 229 233 237 241 241 242 242 245
16.2. Stack 16.3. Queue 16.4. Resolución de Problemas Utilizando Contenedores III Programación Avanzada 17. Programación Orientada a Objetos 18. Memoria Dinámica Avanzada 18.1. Memoria Dinámica de Agregados 18.2. Punteros a Subprogramas 18.3. Punteros Inteligentes 19. Tipos Abstractos de Datos Avanzados 19.1. Punteros a Miembros	225 227 229 233 237 241 241 242 245 245 245
16.2. Stack 16.3. Queue 16.4. Resolución de Problemas Utilizando Contenedores III Programación Avanzada 17. Programación Orientada a Objetos 18. Memoria Dinámica Avanzada 18.1. Memoria Dinámica de Agregados 18.2. Punteros a Subprogramas 18.3. Punteros Inteligentes 19. Tipos Abstractos de Datos Avanzados 19.1. Punteros a Miembros 19.2. Ocultar la Implementación	225 227 229 233 237 241 241 242 245 245 245
16.2. Stack 16.3. Queue 16.4. Resolución de Problemas Utilizando Contenedores III Programación Avanzada 17. Programación Orientada a Objetos 18. Memoria Dinámica Avanzada 18.1. Memoria Dinámica de Agregados 18.2. Punteros a Subprogramas 18.3. Punteros Inteligentes 19. Tipos Abstractos de Datos Avanzados 19.1. Punteros a Miembros 19.2. Ocultar la Implementación 19.3. Control de Elementos de un Contenedor	225 227 229 233 237 241 241 242 245 245 245 250
16.2. Stack 16.3. Queue 16.4. Resolución de Problemas Utilizando Contenedores III Programación Avanzada 17. Programación Orientada a Objetos 18. Memoria Dinámica Avanzada 18.1. Memoria Dinámica de Agregados 18.2. Punteros a Subprogramas 18.3. Punteros Inteligentes 19. Tipos Abstractos de Datos Avanzados 19.1. Punteros a Miembros 19.2. Ocultar la Implementación 19.3. Control de Elementos de un Contenedor 20. Programación Genérica Avanzada	225 227 229 233 237 241 241 242 245 245 245 250 255
16.2. Stack 16.3. Queue 16.4. Resolución de Problemas Utilizando Contenedores III Programación Avanzada 17. Programación Orientada a Objetos 18. Memoria Dinámica Avanzada 18.1. Memoria Dinámica de Agregados 18.2. Punteros a Subprogramas 18.3. Punteros Inteligentes 19. Tipos Abstractos de Datos Avanzados 19.1. Punteros a Miembros 19.2. Ocultar la Implementación 19.3. Control de Elementos de un Contenedor 20. Programación Genérica Avanzada 20.1. Parámetros Genéricos por Defecto	225 227 229 233 237 241 241 242 245 245 245 255 255
16.2. Stack 16.3. Queue 16.4. Resolución de Problemas Utilizando Contenedores III Programación Avanzada 17. Programación Orientada a Objetos 18. Memoria Dinámica Avanzada 18.1. Memoria Dinámica de Agregados 18.2. Punteros a Subprogramas 18.3. Punteros Inteligentes 19. Tipos Abstractos de Datos Avanzados 19.1. Punteros a Miembros 19.2. Ocultar la Implementación 19.3. Control de Elementos de un Contenedor 20. Programación Genérica Avanzada 20.1. Parámetros Genéricos por Defecto 20.2. Tipos dentro de Clases Genéricas	225 227 229 233 237 241 241 242 245 245 255 255 255

6

20.6. Especializaciones	258
20.7. Meta-programación	259
20.8. SFINAE	260
21.Buffer y Flujos de Entrada y Salida	263
21.1. Operaciones de Salida	263
21.2. Operaciones de Entrada	263
21.3. Buffer	$\frac{265}{265}$
21.4. Redirección Transparente de la Salida Estándar a un String	267
21.5. Ficheros	268
21.6. Ficheros de Entrada	268
21.7. Ficheros de Salida	269
	269
21.8. Ejemplo de Ficheros	
21.9. Ficheros de Entrada y Salida	270
21.10Flujo de Entrada desde una Cadena	270
21.11Flujo de Salida a una Cadena	270
21.12 Jerarquía de Clases de Flujo Estándar	271
22. Técnicas de Programación Usuales en C++	27 3
22.1. Adquisición de Recursos es Inicialización (RAII)	273
22.1.1. auto_ptr (unique_ptr)	273
22.1.2. RAII Simple de Memoria Dinámica	274
22.1.3. RAII Simple Genérico	275
22.1.4. RAII Genérico	276
22.1.5. RAII Genérico	276
	 -
23.Gestión Dinámica de Memoria	279
23.1. Gestión de Memoria Dinámica	279
23.2. Gestión de Memoria Dinámica sin Inicializar	282
23.3. RAII: auto_ptr	282
23.4. Comprobación de Gestión de Memoria Dinámica	283
24.Biblioteca Estándar de C++. STL	285
24.1. Características Comunes	285
24.1.1. Ficheros	285
24.1.2. Contenedores	286
24.1.3. Tipos Definidos	286
24.1.4. Iteradores	286
24.1.5. Acceso	287
24.1.6. Operaciones de Pila y Cola	287
24.1.7. Operaciones de Lista	287
24.1.8. Operaciones	287
24.1.9. Constructores	287
24.1.10. Asignación	288
24.1.11.Operaciones Asociativas	288
24.1.12 Resumen	288
24.1.12 Resulted 24.1.13 Operaciones sobre Iteradores	288
*	
24.2. Contenedores	288
24.3. Vector	289
24.4. List	290
24.5. Deque	293
24.6. Stack	294
24.7. Queue	295
24.8. Priority-Queue	296
24.9. Map	296

ÍNDICE GENERAL 7

24.10Multimap	297
24.11Set	
24.12Multiset	
24.13Bitset	
24.14Iteradores	
24.15Directos	
24.16Inversos	
24.17Inserters	
24.18Stream Iterators	
24.19Operaciones sobre Iteradores	
24.20Objetos Función y Predicados	
24.21 Algoritmos	
24.22Garantías (Excepciones) de Operaciones sobre Contenedores	
24.23Numéricos	
24.24Límites	
24.25Run Time Type Information (RTTI)	_
A. Precedencia de Operadores en C	315
B. Precedencia de Operadores en C++	317
B. Freedenick de Operadores en e	011
C. Biblioteca Básica ANSI-C (+ conio)	321
C.1. cassert	321
C.2. cctype	321
C.3. cmath	321
C.4. cstdlib	322
C.5. climits	323
C.6. cfloat	
C.7. ctime	
C.8. cstring	
C.9. cstdio	
C.10.cstdarg	
C.11.conio.h	326
D. El Preprocesador	329
E. Errores Más Comunes	331
F. Características no Contempladas	333
G. Bibliografía	335
Índice	335

8 ÍNDICE GENERAL

Prólogo

Este manual pretende ser una guía de referencia para la utilización del lenguaje de programación C++ en el desarrollo de programas. Está orientada a alumnos de primer curso de programación de Ingeniería Informática. No obstante, hay algunos capítulos y secciones que presentan conceptos avanzados y requieren mayores conocimientos por parte del lector, y por lo tanto exceden de los conocimientos básicos requeridos para un alumno de primer curso de programación. Estos capítulos y secciones que presentan o requieren conceptos avanzados se encuentran marcados con un símbolo A, y no es necesario que sean leídos por el lector, a los cuales podrá acceder en cualquier otro momento posterior. Otros capítulos y secciones muestran estructuras y técnicas de programación obsoletas y no recomendadas en C++, sin embargo son mostradas en este manual por completitud. Estos capítulos y secciones están marcados con el símbolo OBS.

Este manual se concibe como $material\ de\ apoyo\ a\ la\ docencia$, y requiere de las explicaciones impartidas en clase por el profesor para su aprendizaje. Así mismo, este manual no pretende "enseñar a programar", supone que el lector posee los fundamentos necesarios relativos a la programación, y simplemente muestra como aplicarlos utilizando el $Lenguaje\ de\ Programación\ C++$.

El lenguaje de programación C++ es un lenguaje muy flexible y versátil, y debido a ello, si se utiliza sin rigor puede dar lugar a construcciones y estructuras de programación complejas, difíciles de comprender y propensas a errores. Debido a ello, restringiremos tanto las estructuras a utilizar como la forma de utilizarlas.

No pretende ser una guía extensa del lenguaje de programación C++. Además, dada la amplitud del lenguaje, hay características del mismo que no han sido contempladas por exceder lo que entendemos que es un curso de programación elemental.

Este manual ha sido elaborado en el Dpto. de Lenguajes y Ciencias de la Computación de la Universidad de Málaga.

ES UNA VERSIÓN PRELIMINAR, INCOMPLETA Y SE ENCUENTRA ACTUALMENTE BAJO DESARROLLO. Se difunde en la creencia de que puede ser útil, aún siendo una versión preliminar.

La última versión de este documento puede ser descargada desde la siguiente página web:

http://www.lcc.uma.es/%7Evicente/docencia/index.html

o directamente desde la siguiente dirección:

http://www.lcc.uma.es/%7Evicente/docencia/cpp/manual_referencia_cxx.pdf

10 ÍNDICE GENERAL

Parte I Programación Básica

Capítulo 1

Un Programa C++

En principio, un programa C++ se almacena en un fichero cuya extensión será una de las siguientes: ".cpp", ".cxx", ".cc", etc. Más adelante consideraremos programas complejos cuyo código se encuentra distribuido entre varios ficheros (véase 11).

Dentro de este fichero, normalmente, aparecerán al principio unas líneas para incluir las definiciones de los módulos de biblioteca que utilice nuestro programa. Posteriormente, se realizarán declaraciones y definiciones de tipos, de constantes (véase 2) y de subprogramas (véase 5) cuyo ámbito de visibilidad será global a todo el fichero (desde el punto donde ha sido declarado hasta el final del fichero).

De entre las definiciones de subprogramas, debe definirse una función principal, denominada *main*, que indica donde comienza la ejecución del programa. Al finalizar, dicha función devolverá un número entero que indica al Sistema Operativo el estado de terminación tras la ejecución del programa (un número 0 indica terminación normal). En caso de no aparecer explícitamente el valor de retorno de main, el sistema recibirá por defecto un valor indicando terminación normal.

Ejemplo de un programa que convierte una cantidad determinada de euros a su valor en pesetas.

Se deberá compilar el programa (código fuente) contenido en el fichero ${\tt euros.cpp}$ para traducirlo a un programa ejecutable mediante un compilador. En caso de utilizar el compilador GNU GCC, la compilación se realizará de la siguiente forma:

```
g++ -ansi -Wall -Werror -o euros euros.cpp
```

cuya ejecución podrá ser como se indica a continuación, donde el texto enmarcado corresponde a una entrada de datos del usuario:

```
Introduce la cantidad (en euros): 3.5 ENTER
3.5 Euros equivalen a 582.351 Pts
```

En algunos entornos de programación, por ejemplo Dev-C++ en Windows, puede ser necesario pausar el programa antes de su terminación, para evitar que desaparezca la ventana de ejecución. En este caso el programa anterior quedaría:

Ejemplo de un programa que imprime los números menores que uno dado por teclado.

```
//- fichero: numeros.cpp -----
#include <iostream> // biblioteca de entrada/salida
using namespace std; // utilización del espacio de nombres de la biblioteca
// Imprime los números menores a 'n'
// -----
void imprimir_numeros(int n)
{
  for (int i = 0; i < n; ++i) {
 cout << i << " "; // escribe el valor de 'i'</pre>
  cout << endl; // escribe 'fin de línea'</pre>
}
// Imprime los números menores a 'n'
int main()
  int maximo;
  cout << "Introduce un número: ";</pre>
  cin >> maximo;
  imprimir_numeros(maximo);
  // return 0;
//- fin: numeros.cpp ------
```

En un programa C++ podemos distinguir los siguientes elementos básicos, considerando que las letras minúsculas se consideran diferentes de las letras mayúsculas:

lacktriangledown Palabras reservadas

Son un conjunto de palabras que tienen un significado predeterminado para el compilador, y sólo pueden ser utilizadas con dicho sentido. Por ejemplo: using, namespace, const, double, int, char, bool, void, for, while, do, if, switch, case, default, return, typedef, enum, struct, etc.

■ Identificadores

Son nombres elegidos por el programador para representar entidades (tipos, constantes, variables, funciones, etc) en el programa.

Se construyen mediante una secuencia de letras y dígitos, siendo el primer carácter una letra. El carácter '_' se considera como una letra, sin embargo, los nombres que comienzan con dicho carácter se reservan para situaciones especiales, por lo que no deberían utilizarse en programas.

En este manual, seguiremos la siguiente convención para los identificadores:

Constantes Simbólicas: Sólo se utilizarán letras mayúsculas, dígitos y el carácter '_'. Ejemplo: EUR_PTS

Tipos: Comenzarán por una letra mayúscula seguida por letras mayúsculas, minúsculas, dígitos o '_'. Deberá contener al menos una letra minúscula. Ejemplo: Persona

Variables: Sólo se utilizarán letras minúsculas, dígitos y el carácter '_'. Ejemplo: euros, pesetas, n, i1, etc.

Funciones: Sólo se utilizarán letras minúsculas, dígitos y el carácter '_'. Ejemplo: imprimir_numeros

Campos de Registros: Sólo se utilizarán letras minúsculas, dígitos y el carácter '_'. Ejemplo: nombre

■ Constantes literales

Son valores que aparecen explícitamente en el programa, y podrán ser lógicos, numéricos, caracteres y cadenas. Ejemplo: true, false, 0, 25, 166.386, "Pts", ', etc.

Operadores

Símbolos con significado propio según el contexto en el que se utilicen. Ejemplo: = << >> * / % + - < > <= >= = != ++ -- . , etc.

 \blacksquare Delimitadores

Símbolos que indican comienzo o fin de una entidad. Ejemplo: () {};, <>

■ Comentarios y espacios en blanco

Los espacios en blanco, tabuladores, nueva línea, retorno de carro, avance de página y los comentarios son ignorados por el compilador, excepto en el sentido en que separan elementos.

Los comentarios en un programa es texto que el programador escribe para facilitar la comprensión, o remarcar algún hecho importante a un lector humano, y son, por lo tanto, ignorados por el compilador.

Los comentarios en C++ se expresan de dos formas diferentes:

• Comentarios hasta fin de línea: los símbolos // marcan el comienzo del comentario, que se extiende hasta el final de la línea.

```
// acumula el siguiente número
suma = suma + n; // acumula el valor de 'n'
```

• Comentarios enmarcados: los símbolos /* marcan el comienzo del comentario, que se extiende hasta los símbolos del fin del comentario */

```
/*
 * acumula el siguiente número
 */
suma = suma + n; /* acumula el valor de 'n' */
```

Capítulo 2

Tipos Simples

El tipo define las características que tiene una determinada entidad, de tal forma que toda entidad manipulada por un programa lleva asociado un determinado tipo. Las características que el tipo define son:

- El rango de posibles valores que la entidad puede tomar.
- El conjunto de operaciones/manipulaciones aplicables a la entidad.
- El espacio de almacenamiento necesario para almacenar dichos valores.
- La interpretación del valor almacenado.

Los tipos se pueden clasificar en tipos simples y tipos compuestos. Los tipos simples se caracterizan porque sus valores son indivisibles, es decir, no se puede acceder o modificar parte de ellos (aunque ésto se pueda realizar indirectamente mediante operaciones de bits) y los tipos compuestos se caracterizan por estar formados como un agregado o composición de otros tipos, ya sean simples o compuestos.

2.1. Declaración Vs. Definición

Con objeto de clarificar la terminología, en C++ una declaración "presenta" un identificador para el cual la entidad a la que hace referencia deberá ser definida posteriormente.

Una definición "establece las características" de una determinada entidad para el identificador al cual se refiere. Toda definición es a su vez también una declaración.

Es obligatorio que por cada entidad, sólo exista **una única definición** en la unidad de compilación, aunque pueden existir varias declaraciones. Así mismo, también es obligatorio la declaración de las entidades que se manipulen en el programa, especificando su tipo, identificador, valores, etc. antes de que sean utilizados.

2.2. Tipos Simples Predefinidos

Los tipos simples predefinidos en el lenguaje de programación C++ son:

bool char int float double

El tipo bool se utiliza para representar valores lógicos o booleanos, es decir, los valores "Verdadero" o "Falso" o las constantes lógicas true y false. Suele almacenarse en el tamaño de palabra más pequeño posible direccionable (normalmente 1 byte).

El tipo char se utiliza para representar los caracteres, es decir, símbolos alfanuméricos (dígitos y letras mayúsculas y minúsculas), de puntuación, espacios, control, etc. Normalmente utiliza un espacio de almacenamiento de 1 byte (8 bits) y puede representar 256 valores diferentes.

El tipo int se utiliza para representar los números Enteros. Su representación suele coincidir con la definida por el tamaño de palabra del procesador sobre el que va a ser ejecutado, hoy día puede ser de 4 bytes (32 bits), aunque actualmente en los ordenadores más modernos, puede ser de 8 bytes (64 bits).

Puede ser modificado para representar un rango de valores menor mediante el modificador short (normalmente 2 bytes [16 bits]) o para representar un rango de valores mayor mediante el modificador long (normalmente 4 bytes [32 bits] u 8 bytes [64 bits]) y long long (normalmente 8 bytes [64 bits]).

También puede ser modificado para representar solamente números Naturales (enteros positivos) utilizando el modificador unsigned.

Tanto el tipo float como el double se utilizan para representar números reales en formato de punto flotante diferenciándose en el rango de valores que representan, utilizándose el tipo double (normalmente 8 bytes [64 bits]) para representar números de punto flotante en "doble precisión" y el tipo float (normalmente 4 bytes [32 bits]) para representar la "simple precisión". El tipo double también puede ser modificado con long para representar "cuádruple precisión" (normalmente 12 bytes [96 bits]).

Todos los tipos simples tienen la propiedad de ser indivisibles y además mantener una relación de orden entre sus elementos (se les pueden aplicar los operadores relacionales). Se les conoce también como tipos *Escalares*. Todos ellos, salvo los de punto flotante (float y double), tienen también la propiedad de que cada posible valor tiene un único antecesor y un único sucesor. A éstos se les conoce como tipos *Ordinales* (en terminología C++, también se les conoce como tipos integrales, o enteros).

Valores Límites de los Tipos Predefinidos

Tanto la biblioteca estándar climits como cfloat definen constantes, accesibles por los programas, que proporcionan los valores límites que pueden contener las entidades (constantes y variables) de tipos simples. Para ello, si un programa necesita acceder a algún valor definido, deberá incluir la biblioteca correspondiente, y utilizar las constantes adecuadas.

Biblioteca climits

#include <climits>

		char	short	int	long	long long	
unsigned	$m\'aximo$	UCHAR_MAX	USHRT_MAX	UINT_MAX	ULONG_MAX	ULONG_LONG_MAX	
signed	$m\'aximo$	SCHAR_MAX	SHRT_MAX	INT_MAX	LONG_MAX	LONG_LONG_MAX	
	$m\'inimo$	SCHAR_MIN	SHRT_MIN	INT_MIN	LONG_MIN	LONG_LONG_MIN	
	máximo CHAR_MAX						
	$m\'inimo$	CHAR_MIN					
	$n\ bits$	CHAR_BIT					

Biblioteca cfloat

#include <cfloat>

FLT_EPSILON	Menor número float x tal que $1.0 + x \neq 1.0$
FLT_MAX	Máximo número float de punto flotante
FLT_MIN	Mínimo número float normalizado de punto flotante
DBL_EPSILON	Menor número double x tal que $1.0 + x \neq 1.0$
DBL_MAX	Máximo número double de punto flotante
DBL_MIN	Mínimo número double normalizado de punto flotante
LDBL_EPSILON	Menor número long double x tal que $1,0+x \neq 1,0$
LDBL_MAX	Máximo número long double de punto flotante
LDBL_MIN	Mínimo número long double normalizado de punto flotante

Para ver el tamaño (en bytes) que ocupa un determinado tipo/entidad en memoria, podemos aplicarle el siguiente operador:

```
unsigned sz = sizeof(tipo);unsigned sz = sizeof(variable);
```

Por definición, sizeof(char) es 1. El número de bits que ocupa un determinado tipo se puede calcular de la siguiente forma:

```
#include <iostream>
#include <climits>
using namespace std;
int main()
{
 unsigned nbytes = sizeof(int);
 unsigned nbits = sizeof(int) / sizeof(char) * CHAR_BIT;
 cout << "int: "<<nbytes<<" "<<INT_MIN<<" "<<INT_MAX<<endl;
}</pre>
```

Veamos un cuadro resumen con los tipos predefinidos, su espacio de almacenamiento y el rango de valores para una máquina de 32 bits, donde para una representación de n bits, en caso de ser un tipo entero con signo, sus valores mínimo y máximo vienen especificados por el rango $[(-2^{n-1})\cdots(+2^{n-1}-1)]$, y en caso de ser un tipo entero sin signo, sus valores mínimo y máximo vienen especificados por el rango $[0\cdots(+2^n-1)]$:

Tipo	Bytes	Bits	Min.Valor	Max.Valor
bool	1	8	false	true
char	1	8	-128	127
short	2	16	-32768	32767
int	4	32	-2147483648	2147483647
long	4	32	-2147483648	2147483647
long long	8	64	-9223372036854775808	9223372036854775807
unsigned char	1	8	0	255
unsigned short	2	16	0	65535
unsigned	4	32	0	4294967295
unsigned long	4	32	0	4294967295
unsigned long long	8	64	0	18446744073709551615
float	4	32	1.17549435e-38	3.40282347e + 38
double	8	64	$2.2250738585072014 \mathrm{e}\text{-}308$	1.7976931348623157e + 308
long double	12	96	3.36210314311209350626e-4932	1.18973149535723176502e + 4932

2.3. Tipos Simples Enumerados

Además de los tipos simples predefinidos, el programador puede definir nuevos tipos simples que expresen mejor las características de las entidades manipuladas por el programa. Así, dicho tipo se definirá en base a una enumeración de los posibles valores que pueda tomar la entidad asociada. A dicho tipo se le denomina *tipo enumerado*, es un tipo simple ordinal, y se define de la siguiente forma:

```
enum Color {
 ROJO,
 AZUL,
 AMARILLO
};
```

De esta forma definimos el tipo Color, que definirá una entidad (constante o variable) que podrá tomar cualquiera de los diferentes valores enumerados. Los tipos enumerados, al ser tipos definidos por el programador, no tiene entrada ni salida predefinida por el lenguaje, sino que deberá ser el programador el que especifique (programe) como se realizará la entrada y salida de datos en caso de ser necesaria. Otro ejemplo de enumeración:

```
enum Meses {
 Enero, Febrero, Marzo, Abril, Mayo, Junio, Julio,
 Agosto, Septiembre, Octubre, Noviembre, Diciembre
};
```

Es posible asignar valores concretos a las enumeraciones. Aquellos valores que no se especifiquen serán consecutivos a los anteriores. Si no se especifica ningún valor, al primer valor se le asigna el cero.

```
enum Color {
 ROJO = 1,
 AZUL,
 AMARILLO = 4
};
cout << ROJO << " " << AZUL << " " << AMARILLO << endl; // 1 2 4</pre>
```

2.4. Constantes y Variables

Podemos dividir las entidades que nuestro programa manipula en dos clases fundamentales: aquellos cuyo valor no varía durante la ejecución del programa (constantes) y aquellos otros cuyo valor puede ir cambiando durante la ejecución del programa (variables).

Constantes

Las constantes pueden aparecer a su vez como constantes literales, son aquellas cuyo valor aparece directamente en el programa, y como constantes simbólicas, aquellas cuyo valor se asocia a un identificador, a través del cual se representa.

Ejemplos de constantes literales:

■ Constantes lógicas (bool):

```
false, true
```

• Constantes carácter (char), el símbolo constante aparece entre comillas simples:

```
'a', 'b', ..., 'z',
'A', 'B', ..., 'Z',
'0', '1', ..., '9',
'', '.', ',', ':', ';', ...
```

Así mismo, ciertos caracteres constantes tienen un significado especial (caracteres de escape):

- '\n': fin de línea (newline)
- '\r': retorno de carro (carriage-return)
- '\b': retroceso (backspace)
- '\t': tabulador horizontal
- '\v': tabulador vertical
- '\f': avance de página (form-feed)
- '\a': sonido (audible-bell)
- '\0': fin de cadena
- '\137', '\x5F': carácter correspondiente al valor especificado en notación octal y hexadecimal respectivamente
- Constantes cadenas de caracteres literales, la secuencia de caracteres aparece entre comillas dobles (puede contener caracteres de escape):

2.5. OPERADORES 21

```
"Hola Pepe"
"Hola\nJuan\n"
"Hola " "María"
```

■ Constantes enteras, pueden ser expresadas en decimal (base 10), hexadecimal (base 16) y octal (base 8). El sufijo L se utiliza para especificar long, el sufijo LL se utiliza para especificar long long, el sufijo U se utiliza para especificar unsigned, el sufijo UL especifica unsigned long, y el sufijo ULL especifica unsigned long:

```
123, -1520, 2345U, 30000L, 50000UL, 0x10B3FC23 (hexadecimal), 0751 (octal)
```

■ Constantes reales, números en punto flotante. El sufijo F especifica float, y el sufijo L especifica long double:

```
3.1415, -1e12, 5.3456e-5, 2.54e-1F, 3.25e200L
```

Constantes Simbólicas

Las constantes simbólicas se declaran indicando la palabra reservada const seguida por su tipo, el nombre simbólico (o identificador) con el que nos referiremos a ella y el valor asociado tras el símbolo (=). Ejemplos de constantes simbólicas:

```
const bool OK = true;
const char SONIDO = '\a';
const short ELEMENTO = 1000;
const int MAXIMO = 5000;
const long ULTIMO = 1000000L;
const long long TAMANO = 1000000LL;
const unsigned short VALOR = 100U;
const unsigned FILAS = 200U;
const unsigned long COLUMNAS = 200UL;
const unsigned long long NELMS = 2000ULL;
const float N_E = 2.7182F;
const double LOG10E = log(N_E);
const long double N_PI = 3.141592L;
const Color COLOR_DEFECTO = ROJO;
```

Variables

Las variables se definen, dentro de un bloque de sentencias (véase 4.1), especificando su tipo y el identificador con el que nos referiremos a ella, y serán visibles desde el punto de declaración hasta el final del cuerpo (bloque) donde han sido declaradas. Se les podrá asignar un valor inicial en la definición (mediante el símbolo =), si no se les asigna ningún valor inicial, entonces tendrán un valor inespecificado. Su valor podrá cambiar mediante la sentencia de asignación (véase 4.3) o mediante una sentencia de entrada de datos (véase 3.2).

```
char letra; // valor inicial inespecificado
int contador = 0;
double total = 5.0;
...
}
```

2.5. Operadores

Los siguientes operadores se pueden aplicar a los datos (de mayor a menor orden de precedencia):

Operador	Tipo de Operador	Asociatividad
! ~ -	Unarios	Dch. a Izq.
* / %	Binarios	Izq. a Dch.
+ -	Binarios	Izq. a Dch.
<< >>	Binarios	Izq. a Dch.
< <= > >=	Binarios	Izq. a Dch.
== !=	Binarios	Izq. a Dch.
&	Binario	Izq. a Dch.
^	Binario	Izq. a Dch.
1	Binario	Izq. a Dch.
&&	Binario	Izq. a Dch.
П	Binario	Izq. a Dch.
?:	Ternario	Dch. a Izq.

Significado de los operadores:

■ Aritméticos. El resultado es del mismo tipo que los operandos (véase 2.6):

```
 valor Menos unario
 valor * valor Producto (multiplicación)
 valor / valor División (entera o real según el tipo de operandos)
 valor % valor Módulo (resto de la división) (sólo tipos enteros)
 valor + valor Suma
 valor - valor Resta
```

■ Relacionales/Comparaciones. El resultado es de tipo bool

```
valor < valor Comparación menor
valor <= valor Comparación menor o igual
valor > valor Comparación mayor
valor >= valor Comparación mayor o igual
valor == valor Comparación igualdad
valor != valor Comparación desigualdad
```

• Operadores de Bits, sólo aplicable a operandos de tipos enteros. El resultado es del mismo tipo que los operandos (véase 2.6):

```
valor Negación de bits (complemento)
valor << despl Desplazamiento de bits a la izq.
valor >> despl Desplazamiento de bits a la dch.
valor & valor AND de bits
valor ^ valor Valor OR de bits
```

■ Lógicos, sólo aplicable operandos de tipo booleano. Tanto el operador && como el operador | l se evalúan en cortocircuito. El resultado es de tipo bool:

```
! valor Negación lógica (Si valor es true entonces false, en otro caso true)
valor1 && valor2 AND lógico (Si valor1 es false entonces false, en otro caso valor2)
valor1 || valor2 OR lógico (Si valor1 es true entonces true, en otro caso valor2)
```

х	! x		х	У	х && у	х II у	
F	T		F	F	F	F	
T	F		F	T	F	Т	
		'	Т	F	F	T	
			T	T	T	T	

• Condicional. El resultado es del mismo tipo que los operandos:

cond ? valor1 : valor2 Si cond es true entonces valor1, en otro caso valor2

2.6. Conversiones Automáticas (Implícitas) de Tipos

Es posible que nos interese realizar operaciones en las que se mezclen datos de tipos diferentes. El lenguaje de programación C++ realiza conversiones de tipo automáticas ("castings"), de tal forma que el resultado de la operación sea del tipo más amplio de los implicados en ella. Siempre que sea posible, los valores se convierten de tal forma que no se pierda información.

Promociones Enteras

Son conversiones *implícitas* que preservan valores. Antes de realizar una operación aritmética, se utiliza *promoción a entero* para crear int a partir de otros tipos integrales mas cortos. Para los siguientes tipos origen: bool, char, signed char, unsigned char, short, unsigned short

- Si int puede representar todos los valores posibles del tipo origen, entonces sus valores promocionan a int.
- En otro caso, promocionan a unsigned int

Conversiones Enteras

Si el tipo destino es unsigned, el valor resultante es el menor unsigned congruente con el valor origen módulo 2^n , siendo n el número de bits utilizados en la representación del tipo destino (en representación de complemento a dos, simplemente tiene tantos bits del origen como quepan en el destino, descartando los de mayor orden).

Si el tipo destino es signed, el valor no cambia si se puede representar en el tipo destino, si no, viene definido por la implementación.

Conversiones Aritméticas Implícitas Habituales

Se realizan sobre los operandos de un operador binario para convertirlos a un tipo común que será el tipo del resultado:

- 1. Si algún operando es de tipo de punto flotante (real):
 - a) Si algún operando es de tipo long double, el otro se convierte a long double.
 - b) En otro caso, si algún operando es double el otro se convierte a double.
 - c) En otro caso, si algún operando es float el otro se convierte a float.
- 2. En otro caso, se realizan promociones enteras (véase sec. 2.6) sobre ambos operandos:
 - a) Si algún operando es de tipo unsigned long, el otro se convierte a unsigned long.
 - b) En otro caso, si algún operando es long int y el otro es unsigned int, si un long int puede representar todos los valores de un unsigned int, el unsigned int se convierte a long int; en caso contrario, ambos se convierten a unsigned long int.
 - c) En otro caso, si algún operando es long el otro se convierte a long.
 - d) En otro caso, si algún operando es unsigned el otro se convierte a unsigned.
 - e) En otro caso, ambos operandos son int

2.7. Conversiones Explícitas de Tipos

También es posible realizar conversiones de tipo explícitas. Para ello, se escribe el tipo al que queremos convertir y entre paréntesis la expresión cuyo valor queremos convertir. Por ejemplo:

```
produce el carácter 'A'
char x = char(65);
int x = int('a');
 convierte el carácter 'a' a su valor entero (97)
int x = int(ROJO);
 produce el entero 0
int x = int(AMARILLO);
 produce el entero 2
int x = int(3.7);
 produce el entero 3
 produce el real (doble precisión) 2.0
double x = double(2);
Color x = Color(1);
 produce el Color AZUL
Color x = Color(c+1);
 si c es de tipo Color, produce el siguiente valor de la enumeración
```

El tipo enumerado se convierte automáticamente a entero, aunque la conversión inversa no se realiza de forma automática. Así, para incrementar una variable de tipo color se realizará de la siguiente forma:

```
enum Color {
 ROJO, AZUL, AMARILLO
};
int main()
{
 Color c = ROJO;
 c = Color(c + 1);
 // ahora c tiene el valor AZUL
}
```

Otras Conversiones Explícitas de Tipos

Otra posibilidad de realizar conversiones explícitas es mediante los siguientes operadores:

■ El operador static_cast<tipo>(valor) realiza conversiones entre tipos relacionados como por ejemplo para conversiones entre tipo enumerado y tipo integral, o entre tipo de coma flotante y tipo integral, o para convertir de tipo puntero a Derivado a tipo puntero a Base en la misma jerarquía de clases. Para un tipo primitivo, la conversión de tipos expresada de la siguiente forma: Tipo(valor) es equivalente a static_cast<Tipo>(valor). Ejemplo:

```
int* p_int = static_cast<int*>(p_void);
```

■ El operador reinterpret_cast<tipo>(valor) trata las conversiones entre tipos no relacionados como un puntero y un entero, o un puntero y otro puntero no relacionado. Generalmente produce un valor del nuevo tipo que tiene el mismo patrón de bits que su parámetro. Suelen corresponder a zonas de código no portable, y posiblemente problemática. Ejemplo:

```
disp* ptr = reinterpret_cast<disp*>(0xff00);
```

■ El operador dynamic_cast<tipo*>(ptr) comprueba en tiempo de ejecución que ptr puede ser convertido al tipo destino (utiliza información de tipos en tiempo de ejecución RTTI). Si no puede ser convertido devuelve 0. Nota: ptr debe ser un puntero a un tipo polimórfico, y se suele utilizar para convertir de tipo puntero a Base a tipo puntero a Derivado. Ejemplo:

```
ave* ptr = dynamic_cast<ave*>(p_animal);
```

■ El operador dynamic_cast<tipo&>(ref) comprueba en tiempo de ejecución que ref puede ser convertido al tipo destino (utiliza información de tipos en tiempo de ejecución RTTI). Si no puede ser convertido lanza la excepción bad_cast. Nota: ref debe ser una referencia a un tipo polimórfico, y se suele utilizar para convertir de tipo Base a tipo Derivado. Ejemplo:

```
ave& ref = dynamic_cast<ave&>(r_animal);
```

El operador const_cast<tipo*>(ptr_const_tipo) elimina la restricción constante de valor.
 No se garantiza que funcione cuando se aplica a una entidad declarada originalmente como const. Ejemplo:

```
char* ptr = const_cast<char*>(ptr_const_char)
```

2.8. TABLA ASCII 25

Esta distinción permite al compilador aplicar una verificación de tipos mínima para static_cast y haga más fácil al programador la búsqueda de conversiones peligrosas representadas por reinterpret_cast. Algunos static_cast son portables, pero pocos reinterpret_cast lo son.

2.8. Tabla ASCII

La tabla ASCII es comúnmente utilizada como base para la representación de los caracteres, donde los números del 0 al 31 se utilizan para representar caracteres de control, y los números del 128 al 255 se utilizan para representar caracteres extendidos.

Rep	Simb	Rep	Simb	Rep	Simb	Rep	Simb
0	\0	32	SP	64	0	96	,
1	SOH	33	!	65	A	97	a
2	STX	34	"	66	В	98	b
3	ETX	35	#	67	C	99	С
4	EOT	36	\$	68	D	100	d
5	ENQ	37	%	69	E	101	е
6	ACK	38	&	70	F	102	f
7	\a	39	,	71	G	103	g
8	\b	40	(72	H	104	h
9	\t	41)	73	I	105	i
10	\n	42	*	74	J	106	j
11	\v	43	+	75	K	107	k
12	\f	44	,	76	L	108	1
13	\r	45	-	77	M	109	m
14	SO	46		78	N	110	n
15	SI	47	/	79	0	111	0
16	DLE	48	0	80	P	112	р
17	DC1	49	1	81	Q	113	q
18	DC2	50	2	82	R	114	r
19	DC3	51	3	83	S	115	s
20	DC4	52	4	84	T	116	t
21	NAK	53	5	85	U	117	u
22	SYN	54	6	86	V	118	v
23	ETB	55	7	87	W	119	w
24	CAN	56	8	88	Х	120	х
25	EM	57	9	89	Y	121	у
26	SUB	58	:	90	Z	122	z
27	ESC	59	;	91	[123	{
28	FS	60	<	92	\	124	1
29	GS	61	=	93]	125	}
30	RS	62	>	94	^	126	~
31	US	63	?	95	-	127	DEL

2.9. Algunas Consideraciones Respecto a Operaciones con Números Reales $\textcircled{\mathbb{A}}$

La representación de los números reales es limitada en cuanto al rango de valores y a la precisión de los mismos, ya que el número de dígitos decimales que puede almacenar es finito. Además, la representación de números reales en base 2 hace que la representación de determinados números en base 10 sea **inexacta**, por lo tanto la realización de operaciones aritméticas en punto flotante puede dar lugar a pérdidas de precisión que den lugar a resultados inesperados, distintas operaciones que matemáticamente son equivalentes pueden ser computacionalmente diferentes. Así, la comparación directa de igualdad o desigualdad de números reales debe ser **evitada**. Por ejemplo, el siguiente programa:

#include <iostream>
#include <string>
using namespace std;
inline double abs(double x)

```
{
 return x < 0 ? -x : x;
 }
 inline bool iguales(double x, double y)
 {
 const double ERROR_PREC = 1e-8;
 return abs(x - y) < ERROR_PREC;</pre>
 }
 void check_iguales(double x, double y, const string& op1, const string& op2)
 if (x == y) {
 cout << " Correcto ("<<op1<<" == "<<op2<<"): ("<<x<<" == "<<y<<")"
 <<endl;
 } else {
 cout << " Distintos ("<<op1<<" != "<<op2<<"): ("<<x<<" != "<<y
 <<") Error. Diferencia: "<< abs(x-y) <<endl;
 }
 if (iguales(x, y)) {
 cout << " Función: Iguales("<<op1<<", "<<op2<<") Correcta"<<endl;</pre>
 cout << " Función: Iguales("<<op1<<", "<<op2<<") Error !!"<<endl;</pre>
 //-----
 }
 int main()
 {
 // Error en conversión float a double
 cout << "* Check Conversión float a double" << endl;</pre>
 check_iguales(0.1F, 0.1, "0.1F", "0.1");
 //----
 // Error en pérdida de precisión
 cout << "* Check Precisión" << endl;</pre>
 check_iguales(0.01, (0.1*0.1), "0.01", "(0.1*0.1)");
 //----
 // Error de apreciación
 cout << "* Check Apreciación" << endl;</pre>
 check_iguales(((10e30+ -10e30)+1.0), (10e30+(-10e30+1.0)),
 "((10e30+ -10e30)+1.0)", "(10e30+(-10e30+1.0))");
 }
produce los siguientes resultados en una máquina de 32 bits:
 * Check Conversión float a double
 Distintos (0.1F != 0.1): (0.1 != 0.1) Error. Diferencia: 1.49012e-09
 Función: Iguales (0.1F, 0.1) Correcta
 * Check Precisión
 Distintos (0.01 != (0.1*0.1)): (0.01 != 0.01) Error. Diferencia: 1.73472e-18
 Función: Iguales(0.01, (0.1*0.1)) Correcta
 * Check Apreciación
 Distintos (((10e30+ -10e30)+1.0) != (10e30+(-10e30+1.0))): (1 != 0) Error. Diferencia: 1
 Función: Iguales(((10e30+ -10e30)+1.0), (10e30+(-10e30+1.0))) Error !!
```

Capítulo 3

Entrada y Salida de Datos Básica

Para poder realizar entrada y salida de datos básica es necesario incluir la biblioteca iostream que contiene las declaraciones de tipos y operaciones que la realizan. Todas las definiciones y declaraciones de la biblioteca estándar se encuentran bajo el espacio de nombres std (ver capítulo 11), por lo que para utilizarlos adecuadamente habrá que utilizar la directiva using al comienzo del programa.

```
#include <iostream> // inclusión de la biblioteca de entrada/salida
using namespace std; // utilización del espacio de nombres de la biblioteca
const double EUR_PTS = 166.386;
int main()
{
 cout << "Introduce la cantidad (en euros): ";
 double euros;
 cin >> euros;
 double pesetas = euros * EUR_PTS;
 cout << euros << " Euros equivalen a " << pesetas << " Pts" << endl;
}</pre>
```

3.1. Salida de Datos

La salida de datos se realiza a través de los flujos de salida, así el flujo de salida asociado a la salida estándar (usualmente la pantalla o terminal de la consola) se denomina cout. De esta forma, la salida de datos a pantalla se realiza utilizando el operador << sobre el flujo cout especificando el dato cuyo valor se mostrará. Por ejemplo:

```
cout << "Introduce la cantidad (en euros): ";</pre>
```

escribirá en la salida estándar el mensaje correspondiente a la cadena de caracteres especificada. El siguiente ejemplo escribe en la salida estándar el valor de las variables euros y pesetas, así como un mensaje para interpretarlos adecuadamente. El símbolo endl indica que la sentencia deberá escribir un fin de línea.

```
cout << euros << " Euros equivalen a " << pesetas << " Pts" << endl;</pre>
```

También existe otro flujo de salida asociado a la *salida estándar de errores* denominado cerr (usualmente asociado también a la pantalla o terminal de la consola) que se utiliza para notificar mensajes de error.

```
cerr << "Error. División por cero." << numero << endl;</pre>
```

También es posible que se fuerce la salida al dispositivo mediante el manipulador flush, de tal forma que toda la información contenida en el buffer de salida (véase 3.3) se vuelque inmediatamente al dispositivo asociado:

```
cout << euros << " Euros equivalen a " << pesetas << " Pts" << flush;
```

Salida de Datos Formateada

Es posible especificar el formato bajo el que se realizará la salida de datos. Para ello se debe incluir la biblioteca estándar iomanip. Por ejemplo:

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
{
 bool x = true;
 cout << boolalpha << x; // escribe los booleanos como 'false' o 'true'

 cout << dec << 27 ; // escribe 27 (decimal)
 cout << hex << 27 ; // escribe 1b (hexadecimal)
 cout << oct << 27 ; // escribe 33 (octal)

  cout << setyrecision(2) << 4.567 ; // escribe 4.6
 cout << setw(5) << 234 ; // escribe " 234"
 cout << setfill('#') << setw(5) << 234 ; // escribe "##234"
}</pre>
```

A Salida Formateada Avanzada

Además, es posible activar o desactivar las siguientes marcas (flags) para modificar el comportamiento de la salida de datos:

Las máscaras y flags pueden ser:

Máscara	Flags	Significado
	ios::skipws	saltar los espacios en blanco (en flujo de entrada)
	ios::showbase	mostrar prefijo que indique la base (0 0x)
	ios::showpoint	mostrar siempre el punto decimal
	ios::showpos	mostrar el signo positivo
	ios::uppercase	usar mayúsculas en representación numérica
	ios::unitbuf	forzar la salida después de cada operación
ios::floatfield		máscara para notación científica
	ios::fixed	no usar notación científica (exponencial)
	ios::scientific	usar notación científica (exponencial)
ios::adjustfield		máscara de justificación
	ios::left	justificación izquierda
	ios::right	justificación derecha
	ios::internal	justificación interna
ios::basefield		máscara para indicar la base
	ios::dec	entrada/salida en base decimal
	ios::oct	entrada/salida en base octal
	ios::hex	entrada/salida en base hexadecimal

La precisión en el caso de formato por defecto de punto flotante, indica el máximo número de dígitos. En caso de formato fixed o scientific indica el número de dígitos después del punto decimal.

3.2. Entrada de Datos

La entrada de datos se realiza a través de los flujos de entrada, así el flujo de entrada asociado a la entrada estándar (usualmente el teclado) se denomina cin. De esta forma, la entrada de datos desde el teclado se realiza mediante el operador >> sobre el flujo cin especificando la variable donde almacenar el valor de entrada leído desde el teclado:

```
cin >> euros;
```

incluso es posible leer varios valores consecutivamente en la misma sentencia de entrada:

```
cin >> minimo >> maximo ;
```

Dicho operador de entrada se comporta de la siguiente forma: elimina los espacios en blanco que hubiera al principio de la entrada de datos, y lee dicha entrada hasta que encuentre algún carácter no válido para dicha entrada, que no será leído y permanecerá disponible en el buffer de entrada (véase 3.3) hasta la próxima operación de entrada. En caso de que durante la entrada surja alguna situación de error, dicha entrada se detiene y el flujo de entrada se pondrá en un estado erróneo (véase 3.5). Se consideran espacios en blanco los siguientes caracteres: espacio en blanco, tabuladores, retorno de carro y nueva línea ('', '\t', '\t', '\t', '\f', '\r', '\n').

A Entrada de Datos Avanzada

También es posible leer un carácter, desde el flujo de entrada, sin eliminar los espacios iniciales:

```
{
 char c;
 cin.get(c) ; // lee un carácter sin eliminar espacios en blanco iniciales
 ...
}
```

En caso de querer eliminar los espacios iniciales explícitamente:

```
{
 char c;
 cin >> ws ; // elimina los espacios en blanco iniciales
 cin.get(c) ; // lee sin eliminar espacios en blanco iniciales
 ...
}
```

Es posible también eliminar un número determinado de caracteres del flujo de entrada, o hasta un determinado carácter:

Para utilizar numeric_limits es necesario incluir al principio del programa la biblioteca limits. La entrada y salida de cadenas de caracteres se puede ver en los capítulos correspondientes (cap. 6.2 y cap. 8.2).

3.3. El "Buffer" de Entrada y el "Buffer" de Salida 🙈

Ningún dato de entrada o de salida en un programa C++ se obtiene o envía directamente del/al hardware, sino que se realiza a través de "buffers" de entrada y salida respectivamente controlados por el Sistema Operativo y son independientes de nuestro programa.

Así, cuando se pulsa alguna tecla, el Sistema Operativo almacena en secuencia las teclas pulsadas en una zona de memoria intermedia: el "buffer" de entrada. Cuando un programa realiza una operación de entrada de datos (cin >> valor), accede al "buffer" de entrada y obtiene los valores allí almacenados si los hubiera, o esperará hasta que los haya (se pulsen una serie de teclas seguidas por la tecla "enter"). Una vez obtenidos las teclas pulsadas (caracteres), se convertirán a un valor del tipo especificado por la operación de entrada, y dicho valor se asignará a la variable especificada.

De igual forma, cuando se va a mostrar alguna información de salida dichos datos no van directamente a la pantalla, sino que se convierten a un formato adecuado para ser impresos (caracteres) y se almacenan en una zona de memoria intermedia denominada "buffer" de salida, desde donde el Sistema Operativo tomará la información para ser mostrada por pantalla.

```
cout << "Valor: " << val << endl;</pre>
```

3.4. Otras Operaciones de Entrada y Salida 🔊

Además de con el operador >>, también es posible enviar un carácter a un determinado flujo de salida mediante la siguiente operación:

```
cout.put('#');
```

Dado un flujo de entrada, es posible conocer el próximo carácter (sin eliminarlo del buffer de entrada) que se leerá en la siguiente operación de entrada:

```
char c = char(cin.peek());
```

Así mismo, también es posible devolver al flujo (buffer) de entrada el último carácter previamente leído.

```
cin.unget();
```

o incluso devolver al flujo (buffer) de entrada otro carácter diferente al previamente leído:

```
cin.putback(c);
```

3.5. Control del Estado del Flujo de Datos 🙈

Después de realizar una operación de entrada o salida con un determinado flujo, es posible que dicha operación no se hubiese realizado satisfactoriamente. En dicho caso el flujo se pondrá en un estado erróneo, y cualquier operación de entrada o salida posterior sobre dicho flujo también fallará. El lenguaje de programación C++ proporciona una serie de métodos para comprobar cual es el estado en que se encuentra un determinado flujo y también para restaurarlo a un estado adecuado en caso de ser necesario. La situación más usual es comprobar si la última operación sobre el flujo se realizó adecuadamente:

```
cin >> valor;
if (cin.fail()) {
 // ocurrió un error y próxima operación fallará
 // (cin.rdstate() & (ios::badbit | ios::failbit)) != 0
} else {
 // ...
}
```

En caso de haber fallado, para comprobar si se ha alcanzado el final de la entrada de datos (final de fichero), o el flujo se encuentra en mal estado:

```
cin >> valor;
if (cin.fail()) {
 // ocurrió un error y próxima operación fallará
 // (cin.rdstate() & (ios::badbit | ios::failbit))!=0
 if (cin.bad()) {
 // flujo en mal estado
 //(cin.rdstate() & ios::badbit) != 0
 } else if (cin.eof()) {
 // fin de fichero
 // (cin.rdstate() & ios::eofbit) != 0
 } else {
 // ocurrió un error de formato de entrada
 //(cin.rdstate() & ios::failbit) != 0
 }
} else {
 // lectura de datos correcta
 // ...
```

También se puede preguntar si un determinado flujo se encuentra en buen estado:

```
cout << valor;
if (cout.good()) {
 // ...
}</pre>
```

Como se ha visto en el ejemplo, la operación rdstate() sobre el flujo de datos proporciona información sobre el motivo del error, comprobándose con respecto a las siguientes marcas (flags):

- goodbit: Indica que todo es correcto (goodbit == iostate(0)).
- eofbit: Indica que una operación de entrada alcanzó el final de una secuencia de entrada.
- failbit: Indica que una operación de entrada falló al leer los caracteres esperados, o que una operación de salida falló al generar los caracteres deseados.
- badbit: Indica pérdida de integridad en una secuencia de entrada o salida (tal como un error irrecuperable de un fichero).

Es posible recuperar el estado erróneo de un determinado flujo mediante la operación clear() o setstate() sobre el flujo de datos.

Por ejemplo, para leer un número y restaurar el estado en caso de lectura errónea:

```
void leer(int& numero, bool& ok)
{
 cin >> numero;
 if (cin.fail()) {
 ok = false;
 if (! cin.eof() && ! cin.bad()) {
 cin.clear();
 cin.ignore(10000, '\n');
 }
```

```
} else {
 ok = true;
}
```

También es posible iterar hasta que se produzca una entrada correcta:

```
void leer(int& numero)
{
 cin >> numero;
 while (cin.fail() && ! cin.eof() && ! cin.bad()) {
 cout << "Error. Inténtelo de nuevo" << endl;
 cin.clear();
 cin.ignore(10000, '\n');
 cin >> numero;
 }
}
```

Es posible configurar el sistema de entrada y salida de C++ para hacer que lance una *excepción* (véase 12) del tipo ios::failure cuando ocurra algún error:

```
ios::iostate old_state = cin.exceptions();
cin.exceptions(ios::badbit | ios::failbit );
cout.exceptions(ios::badbit | ios::failbit );
```

Capítulo 4

Estructuras de Control

Las estructuras de control en el lenguaje de programación C++ son muy flexibles, sin embargo, la excesiva flexibilidad puede dar lugar a estructuras complejas. Por ello sólo veremos algunas de ellas y utilizadas en contextos y situaciones restringidas.

4.1. Sentencia, Secuencia y Bloque

En C++ la unidad básica de acción es la sentencia, y expresamos la composición de sentencias como una secuencia de sentencias terminadas cada una de ellas por el carácter "punto y coma" (;), de tal forma que su flujo de ejecución es secuencial, es decir, se ejecuta una sentencia, y cuando ésta termina, entonces se ejecuta la siguiente sentencia, y así sucesivamente.

Un bloque es una unidad de ejecución mayor que la sentencia, y permite agrupar una secuencia de sentencias como una unidad. Para ello enmarcamos la secuencia de sentencias entre dos llaves para formar un bloque. Es posible el anidamiento de bloques.

4.2. Declaraciones Globales y Locales

Como ya se vio en el capítulo anterior, es obligatoria la declaración de las entidades manipuladas en el programa. Distinguiremos dos clases de declaraciones: globales y locales.

Entidades globales son aquellas que han sido definidas fuera de cualquier bloque. Su ámbito de visibilidad comprende desde el punto en el que se definen hasta el final del fichero. Respecto a su tiempo de vida, se crean al principio de la ejecución del programa y se destruyen al finalizar éste. Normalmente serán constantes simbólicas, definiciones de tipos, declaración de prototipos de subprogramas y definiciones de subprogramas.

Entidades locales son aquellas que se definen dentro de un bloque. Su ámbito de visibilidad comprende desde el punto en el que se definen hasta el final de dicho bloque. Respecto a su tiempo de vida, se crean en el punto donde se realiza la definición, y se destruyen al finalizar el bloque. Normalmente serán constantes simbólicas y variables locales.

Respecto al ámbito de visibilidad de una entidad, en caso de declaraciones de diferentes entidades con el mismo identificador en diferentes niveles de anidamiento, la entidad visible será aquella que se encuentre declarada en el bloque de nivel de anidamiento más interno. Es decir, cuando se solapa el ámbito de visibilidad de dos entidades con el mismo identificador, en dicha zona de solapamiento será visible el identificador declarado/definido en el bloque más interno. Sin embargo, no es una buena práctica de programación ocultar identificadores al redefinirlos en niveles de anidamiento mas internos, ya que conduce a programas difíciles de leer y propensos a errores.

4.3. Sentencias de Asignación

La sentencia de asignación permite asignar a una variable el resultado de evaluar una expresión aritmética expresada en notación infija, de tal forma que primero se evalúa la expresión, considerando las reglas de precedencia y asociatividad de los operadores (véase 2.5), y a continuación el valor resultante se asigna a la variable, que perderá el valor anterior que tuviese. Por ejemplo:

Además, se definen las siguientes sentencias de incremento/decremento:

Sentencia	Equivalencia
++variable;	variable = variable + 1;
variable;	variable = variable - 1;
<pre>variable++;</pre>	variable = variable + 1;
variable;	variable = variable - 1;
<pre>variable += expresion;</pre>	<pre>variable = variable + (expresion);</pre>
<pre>variable -= expresion;</pre>	<pre>variable = variable - (expresion);</pre>
<pre>variable *= expresion;</pre>	<pre>variable = variable * (expresion);</pre>
<pre>variable /= expresion;</pre>	<pre>variable = variable / (expresion);</pre>
<pre>variable %= expresion;</pre>	<pre>variable = variable % (expresion);</pre>
<pre>variable &= expresion;</pre>	<pre>variable = variable & (expresion);</pre>
<pre>variable ^= expresion;</pre>	<pre>variable = variable ^ (expresion);</pre>
<pre>variable = expresion;</pre>	<pre>variable = variable (expresion);</pre>
<pre>variable <<= expresion;</pre>	<pre>variable = variable << (expresion);</pre>
<pre>variable >>= expresion;</pre>	<pre>variable = variable >> (expresion);</pre>

Nota: las sentencias de asignación vistas anteriormente se pueden utilizar en otras formas muy diversas, pero nosotros restringiremos su utilización a la expresada anteriormente, debido a que otras utilizaciones pueden dificultar la legibilidad y aumentar las posibilidades de cometer errores de programación.

4.4. Sentencias de Selección

Las sentencias de selección alteran el flujo secuencial de ejecución de un programa, de tal forma que permiten seleccionar flujos de ejecución alternativos y excluyentes dependiendo de expresiones lógicas. La más simple de todas es la sentencia de selección condicional if cuya sintaxis es la siguiente:

y cuya semántica consiste en evaluar la expresión lógica, y si su resultado es Verdadero (true) entonces se ejecuta la secuencia de sentencias entre las llaves. Ejemplo de programa que imprime el valor mayor de tres números:

```
#include <iostream>
using namespace std;
int main ()
{
 unsigned a, b, c;
 cin >> a >> b >> c;
 unsigned mayor = a;
 if (b > mayor) {
 mayor = b;
 }
 if (c > mayor) {
 mayor = c;
 }
 cout << mayor << endl;
}</pre>
```

Otra posibilidad es la sentencia de selección condicional compuesta, que tiene la siguiente sintaxis:

```
int main()
{
 if ( <expresión_lógica> ) {
 <secuencia_de_sentencias_v>;
 } else {
 <secuencia_de_sentencias_f>;
 }
}
```

y cuya semántica consiste en evaluar la expresión lógica, y si su resultado es Verdadero (true) entonces se ejecuta la <secuencia_de_sentencias_v>. Sin embargo, si el resultado de evaluar la expresión lógica es Falso (false) entonces se ejecuta la <secuencia_de_sentencias_f>.

La sentencia de selección condicional se puede encadenar de la siguiente forma con el flujo de control esperado:

```
#include <iostream>
using namespace std;
int main ()
{
 double nota;
 cin >> nota;
 if (! ((nota >= 0.0) && (nota <= 10.0))) {
 cout << "Error: 0 <= n <= 10" << endl;</pre>
 } else if (nota >= 9.5) {
 cout << "Matricula de Honor" << endl;</pre>
 } else if (nota \geq 9.0) {
 cout << "Sobresaliente" << endl;</pre>
 } else if (nota >= 7.0) {
 cout << "Notable" << endl;</pre>
 } else if (nota >= 5.0) {
 cout << "Aprobado" << endl;</pre>
 } else {
 cout << "Suspenso" << endl;</pre>
}
```

La sentencia switch es otro tipo de sentencia de selección en la cual la secuencia de sentencias alternativas a ejecutar no se decide en base a expresiones lógicas, sino en función del valor que tome una determinada expresión de tipo **ordinal** (véase 2.2), es decir, una relación de igualdad entre el valor de una expresión y unos determinados valores constantes de tipo ordinal especificados. Su sintaxis es la siguiente:

```
int main()
 switch ( <expresión> ) {
 case <valor_1>:
 <secuencia_de_sentencias_1>;
 break;
 case <valor_2>:
 case <valor_3>:
 <secuencia_de_sentencias_2>;
 break;
 case \langle valor\_4 \rangle:
 <secuencia_de_sentencias_3>;
 break;
 default:
 <secuencia_de_sentencias_d>;
 break;
 }
```

Dpto. Lenguajes y Ciencias de la Computación

}

en la cual se evalúa la expresión, y si su valor coincide con valor_1> entonces se ejecuta la secuencia_de_sentencias_1>. Si su valor coincide con valor_2> o con valor_3> se ejecuta la secuencia_de_sentencias_2> y así sucesivamente. Si el valor de la expresión no coincide con ningún valor especificado, se ejecuta la secuencia de sentencias correspondiente a la etiqueta default (si es que existe). Nótese que la sentencia break; termina la secuencia de sentencias a ejecutar para cada caso. Ejemplo:

```
#include <iostream>
using namespace std;
enum Dia_Semana {
 lunes, martes, miercoles, jueves, viernes, sabado, domingo
int main ()
{
 Dia_Semana dia;
 // 'dia' tiene algún valor válido
 switch (dia) {
 case lunes:
 cout << "Lunes" << endl;</pre>
 break;
 case martes:
 cout << "Martes" << endl;</pre>
 break;
 case miercoles:
 cout << "Miércoles" << endl;</pre>
 break:
 case jueves:
 cout << "Jueves" << endl;</pre>
 break:
 case viernes:
 cout << "Viernes" << endl;</pre>
 break;
 case sabado:
 cout << "Sábado" << endl;</pre>
 break;
 case domingo:
 cout << "Domingo" << endl;</pre>
 break;
 default:
 cout << "Error" << endl;</pre>
 break;
}
```

4.5. Sentencias de Iteración. Bucles

Vamos a utilizar tres tipos de sentencias diferentes para expresar la repetición de la ejecución de un grupo de sentencias: while, for y do-while.

La sentencia while es la más utilizada y su sintaxis es la siguiente:

```
int main()
{
 while ( <expresion_logica> ) {
 <secuencia_de_sentencias>;
 }
}
```

Dpto. Lenguajes y Ciencias de la Computación

en la cual primero se evalúa la expresión lógica, y si es cierta, se ejecuta la secuencia de sentencias entre llaves completamente. Posteriormente se vuelve a evaluar la expresión lógica y si vuelve a ser cierta se vuelve a ejecutar la secuencia de sentencias entre llaves. Este ciclo iterativo consistente en evaluar la condición y ejecutar las sentencias se realizará MIENTRAS que la condición se evalúe a Verdadera y finalizará cuando la condición se evalúe a Falsa. Ejemplo:

La sentencia for es semejante a la estructura FOR de Pascal o Modula-2, aunque en C++ toma una dimensión más amplia y flexible. En realidad se trata de la misma construcción while vista anteriormente pero con una sintaxis diferente para hacer más explícito los casos en los que la iteración está controlada por los valores que toma una determinada variable de control, de tal forma que existe una clara inicialización y un claro incremento de la variable de control hasta llegar al caso final. La sintaxis es la siguiente:

Nota: es posible declarar e inicializar la variable de control del bucle en el lugar de la inicialización. En este caso especial, el ámbito de visibilidad de la variable de control del bucle es solamente hasta el final del bloque de la estructura for.

```
#include <iostream>
using namespace std;
int main ()
{
 unsigned n;
 cin >> n;
 for (unsigned i = 0; i < n; ++i) {
 cout << i << " ";</pre>
```

Dpto. Lenguajes y Ciencias de la Computación

también expresa la iteración en la ejecución de la secuencia de sentencias, pero a diferencia de la primera estructura iterativa ya vista, donde primero se evalúa la expresión lógica y después, en caso de ser cierta, se ejecuta la secuencia de sentencias, en esta estructura se ejecuta primero la secuencia de sentencias y posteriormente se evalúa la expresión lógica, y si ésta es cierta se repite el proceso.

```
#include <iostream>
using namespace std;
int main ()
{
 unsigned num;
 do {
 cin >> num;
 } while ((num % 2) != 0);
 cout << "El número par es " << num << endl;
}</pre>
```

4.6. Programación Estructurada

Un programa sigue una metodología de programación estructurada si todas las estructuras de control que se utilizan (secuencia, selección, iteración y modularización) tienen un único punto de entrada y un único punto de salida. Esta característica hace posible que se pueda aplicar la abstracción para su diseño y desarrollo. La abstracción se basa en la identificación de los elementos a un determinado nivel, ignorando los detalles especificados en niveles inferiores. Un algoritmo que use tan sólo las estructuras de control tratadas en este tema, se denomina estructurado.

Bohm y Jacopini demostraron que todo problema computable puede resolverse usando únicamente estas estructuras de control. Ésta es la base de la programación estructurada. La abstracción algorítmica va un paso más allá y considera que cada nivel de refinamiento corresponde con un subprograma independiente

4.7. Ejemplos

Ejemplo 1

Programa que multiplica dos números mediante sumas acumulativas:

```
#include <iostream>
using namespace std;
int main ()
{
 cout << "Introduzca dos números: ";
 unsigned m, n;
 cin >> m >> n;
 // Sumar: m+m+m+...+m (n veces)
```

```
unsigned total = 0;
for (unsigned i = 0; i < n; ++i) {
 // Proceso iterativo: acumular el valor de 'm' al total
 total = total + m;
}
cout << total << endl;
}</pre>
```

Ejemplo 2

Programa que suma los números naturales menor a uno dado:

```
#include <iostream>
using namespace std;
int main ()
{
 cout << "Introduzca un número: ";
 unsigned n;
 cin >> n;
 // Sumar: 1 2 3 4 5 6 7 ... n
 unsigned suma = 0;
 for (unsigned i = 1; i <= n; ++i) {
 // Proceso iterativo: acumular el valor de 'i' al total
 suma = suma + i;
 }
 cout << suma << endl;
}</pre>
```

Ejemplo 3

Programa que divide dos números mediante restas sucesivas:

```
#include <iostream>
using namespace std;
int main ()
 cout << "Introduzca dos números: ";</pre>
 unsigned dividendo, divisor;
 cin >> dividendo >> divisor;
 if (divisor == 0) {
 cout << "El divisor no puede ser cero" << endl;</pre>
 } else {
 unsigned resto = dividendo;
 unsigned cociente = 0;
 while (resto >= divisor) {
 resto -= divisor;
 ++cociente;
 cout << cociente << " " << resto << endl;</pre>
 }
}
```

Capítulo 5

Subprogramas. Funciones y Procedimientos

La abstracción es una herramienta mental que nos permite analizar, comprender y construir sistemas complejos. Así, identificamos y denominamos conceptos abstractos y aplicamos refinamientos sucesivos hasta comprender y construir el sistema completo.

Los subprogramas constituyen una herramienta del lenguaje de programación que permite al programador aplicar explícitamente la abstracción al diseño y construcción del software, proporcionando abstracción algorítmica (procedimental) a la construcción de programas.

Los subprogramas pueden ser vistos como un *mini* programa encargado de resolver algorítmicamente un subproblema que se encuentra englobado dentro de otro mayor. En ocasiones también pueden ser vistos como una ampliación/elevación del conjunto de operaciones básicas (acciones primitivas) del lenguaje de programación, proporcionándole nuevos mecanismos para resolver nuevos problemas.

5.1. Funciones y Procedimientos

Los subprogramas codifican la solución algorítmica a un determinado problema, de tal forma que cuando es necesario resolver dicho problema en un determinado momento de la computación, se invocará a una instancia del subprograma (mediante una llamada al subprograma) para que resuelva el problema para unos determinados parámetros. Así, en la invocación al subprograma, se transfiere la información que necesita para resolver el problema, entonces se ejecuta el código del subprograma que resolverá el problema y produce unos resultados que devuelve al lugar donde ha sido requerido. Podemos distinguir dos tipos de subprogramas:

■ **Procedimientos**: encargados de resolver un problema computacional general. En el siguiente ejemplo el procedimiento **ordenar** ordena los valores de las variables pasadas como parámetros (x e y), de tal forma que cuando termine el procedimiento, las variables x e y tendrán el menor y el mayor valor respectivamente de los valores originales:

```
int main()
{
 int x = 8;
 int y = 4;
 ordenar(x, y);
 cout << x << " " << y << endl;
}</pre>
```

■ Funciones: encargadas de realizar un cálculo computacional y generar un único resultado, normalmente calculado en función de los datos recibidos. En el siguiente ejemplo, la función calcular_menor calcula (y devuelve) el menor valor de los dos valores recibidos como parámetros:

```
int main()
{
 int x = 8;
 int y = 4;
 int z = calcular_menor(x, y);
 cout << "Menor: " << z << endl;
}</pre>
```

La llamada (invocación) a un subprograma se realiza mediante el nombre seguido por los parámetros actuales entre paréntesis, considerando que:

- La llamada a un procedimiento constituye por sí sola una sentencia independiente que puede ser utilizada como tal en el cuerpo de otros subprogramas (y del programa principal).
- La llamada a una función **no** constituye por sí sola una sentencia, por lo que debe aparecer dentro de alguna sentencia que utilice el valor resultado de la función.

5.2. Definición de Subprogramas

Los subprogramas codifican la solución algorítmica parametrizada a un determinado problema, es decir, especifica la secuencia de acciones a ejecutar para resolver un determinado problema dependiendo de unos determinados parámetros formales. Donde sea necesaria la resolución de dicho problema, se invocará a una instancia del subprograma para unos determinados parámetros actuales.

Considerando la norma de C++ de que antes de utilizar una determinada entidad en un programa, esta entidad deberá estar previamente declarada, normalmente deberemos definir los subprogramas en una posición previa a donde sean utilizados. Esta disposición de los subprogramas puede ser alterada como se indica en la sección 5.7. La definición de los subprogramas presentados anteriormente podría ser como se indica a continuación:

```
#include <iostream>
using namespace std;
int calcular_menor(int a, int b)
 int menor;
 if (a < b) {
 menor = a;
 } else {
 menor = b;
 }
 return menor;
}
void ordenar(int& a, int& b)
{
 if (a > b) {
 int aux = a;
 a = b;
 b = aux;
 }
}
int main()
 int x = 8;
 int y = 4;
 int z = calcular_menor(x, y);
 cout << "Menor: " << z << endl;</pre>
 ordenar(x, y);
 cout << x << " " << y << endl;
}
```

La definición de un subprograma comienza con un encabezamiento en la que se especifica en primer lugar el tipo del valor devuelto por éste si es una función, o void en caso de ser un procedimiento. A continuación vendrá el nombre del subprograma seguido por la declaración de sus parámetros formales entre paréntesis.

Los parámetros formales especifican como se realiza la transferencia de información entre el(sub)programa llamante y el subprograma llamado (véase 5.4). Normalmente la solución de un subproblema dependerá del valor de algunos datos, modificará el valor de otros datos, y posiblemente generará nuevos valores. Todo este flujo de información se realiza a través de los parámetros del subprograma.

El cuerpo del subprograma especifica la secuencia de acciones a ejecutar necesarias para resolver el subproblema especificado, y podrá definir tantas variables locales como necesite para desempeñar su misión. En el caso de una función, el valor que devuelve (el valor que toma tras la llamada) vendrá dado por el resultado de evaluar la expresión de la sentencia return. Aunque C++ es más flexible, nosotros sólo permitiremos una única utilización de la sentencia return y deberá ser al final del cuerpo de la función. Así mismo, un procedimiento no tendrá ninguna sentencia return en su cuerpo.

5.3. Ejecución de Subprogramas

Cuando se produce una llamada (invocación) a un subprograma:

- 1. Se establecen las vías de comunicación entre los algoritmos llamante y llamado por medio de los parámetros.
- 2. Posteriormente el flujo de ejecución pasa a ejecutar la primera sentencia del cuerpo del subprograma llamado, ejecutándose éste.
- Cuando sea necesario, se crean las variables locales especificadas en el cuerpo de la definición del subprograma.
- 4. Cuando finaliza la ejecución del subprograma, las variables locales y parámetros previamente creados se destruyen, el flujo de ejecución retorna al (sub)programa llamante, y continúa la ejecución por la sentencia siguiente a la llamada realizada.

5.4. Paso de Parámetros. Parámetros por Valor y por Referencia

Todo el intercambio y transferencia de información entre el programa llamante y el subprograma llamado se debe realizar a través de los parámetros. Los parámetros formales son los que aparecen en la definición del subprograma, mientras que los parámetros actuales son los que aparecen en la llamada (invocación) al subprograma.

- Denominamos parámetros de entrada a aquellos parámetros que se utilizan para recibir la información necesaria para realizar una computación. Por ejemplo los parámetros a y b de la función calcular_menor anterior.
 - Los parámetros de entrada se definen mediante paso por valor (cuando son de tipos simples), que significa que los parámetros formales son variables independientes que toman sus valores iniciales como copias de los valores de los parámetros actuales de la llamada en el momento de la invocación al subprograma. Se declaran especificando el tipo y el identificador asociado.

```
int calcular_menor(int a, int b)
{
 return (a < b) ? a : b ;
}</pre>
```

- Cuando los parámetros de entrada son de tipos compuestos (véase 6), entonces se definen mediante paso por referencia constante que será explicado más adelante.
- Denominamos parámetros de salida a aquellos parámetros que se utilizan para transferir al programa llamante información producida como parte de la computación/solución realizada por el subprograma.
 - Los parámetros de salida se definen mediante paso por referencia que significa que el parámetro formal es una referencia a la variable que se haya especificado como parámetro actual de la llamada en el momento de la invocación al subprograma. Es decir, cualquier acción dentro del subprograma que se haga sobre el parámetro formal es equivalente a que se realice sobre la variable referenciada que aparece como parámetro actual en la llamada al subprograma. Se declaran especificando el tipo, el símbolo "ampersand" (&) y el identificador asociado.

En el siguiente ejemplo, el procedimiento dividir recibe dos valores sobre los cuales realizará la operación de división (dividendo y divisor son parámetros de entrada y son pasados por valor), y devuelve dos valores como resultado de la división (cociente y resto son parámetros de salida y son pasados por referencia):

```
void dividir(int dividendo, int divisor, int& coc, int& resto)
{
 coc = dividendo / divisor;
 resto = dividendo % divisor;
}
int main()
{
 int cociente;
 int resto;

 dividir(7, 3, cociente, resto);
 // ahora 'cociente' valdrá 2 y 'resto' valdrá 1
}
```

■ Denominamos parámetros de entrada/salida a aquellos parámetros que se utilizan para recibir información necesaria para realizar la computación, y que tras ser modificada se transfiere al lugar de llamada como parte de la información producida resultado de la computación del subprograma. Por ejemplo los parámetros a y b del procedimiento ordenar anterior.

Los parámetros de entrada/salida se definen mediante paso por referencia y se declaran como se especificó anteriormente.

```
void ordenar(int& a, int& b)
{
 if (a > b) {
 int aux = a;
 a = b;
 b = aux;
 }
}
```

■ En el caso de tipos compuestos, es conveniente definir los parámetros de entrada mediante paso por referencia constante de tal forma que el parámetro formal será una referencia al parámetro actual especificado en la llamada, tomando así su valor, pero no podrá modificarlo al ser una referencia constante, evitando así la semántica de salida asociada al paso por referencia.

El paso por referencia constante suele utilizarse para el paso de parámetros de entrada con tipos compuestos, ya que evita la duplicación de memoria y la copia del valor, que en el caso de tipos compuestos suele ser costosa.

Para ello, los parámetros se declaran como se especificó anteriormente para el paso por referencia, pero anteponiendo la palabra reservada const.

```
void escribir(const Persona& a)
{
 cout << a.nombre << " " << a.telefono << endl;
}</pre>
```

	Tipos		
	Simples	Compuestos	
(↓) Entrada	P.Valor	P.Ref.Cte	
	(unsigned x)	(const Persona& x)	
(↑) Salida, (↓) E/S	P.Ref	P.Ref	
	(unsigned& x)	(Persona& x)	

En la llamada a un subprograma, se deben cumplir los siguientes requisitos:

- El número de parámetros actuales debe coincidir con el número de parámetros formales.
- La correspondencia entre parámetros actuales y formales es posicional.
- El tipo del parámetro actual debe coincidir con el tipo del correspondiente parámetro formal.
- Un parámetro formal de salida o entrada/salida (paso por referencia) requiere que el parámetro actual sea una variable.
- Un parámetro formal de entrada (paso por valor o paso por referencia constante) requiere que el parámetro actual sea una variable, constante o expresión.

	Tipos Simples		Tipos Compuestos	
Parámetro Formal	(↓) Ent	(↑) Sal (♣) E/S	(↓) Ent	(↑) Sal (\$) E/S
	P.Valor	P.Referencia	P.Ref.Constante	P.Referencia
	(unsigned x)	(unsigned& x)	(const Persona& x)	(Persona& x)
Parámetro Actual	Constante		Constante	
	Variable	Variable	Variable	Variable
	Expresión		Expresión	

5.5. Criterios de Modularización

No existen métodos objetivos para determinar como descomponer la solución de un problema en subprogramas, es una labor subjetiva. No obstante, se siguen algunos criterios que pueden guiarnos para descomponer un problema y modularizar adecuadamente. El diseñador de software debe buscar un **bajo acoplamiento** entre los subprogramas y una **alta cohesión** dentro de cada uno.

Acoplamiento

- $\bullet\,$ Un objetivo en el diseño descendente es crear subprogramas aislados e independientes.
- Debe haber alguna conexión entre los subprogramas para formar un sistema coherente.
- Dicha conexión se conoce como acoplamiento.
- Maximizar la independencia entre subprogramas será minimizar el acoplamiento.

■ Cohesión

- Hace referencia al grado de relación entre las diferentes partes internas dentro de un mismo subprograma.
- Si la cohesión es muy débil, la diversidad entre las distintas tareas realizadas dentro del subprograma es tal que posteriores modificaciones podrán resultar complicadas.
- Se busca maximizar la cohesión dentro de cada subprograma

Si no es posible analizar y comprender un subprograma de forma aislada e independiente del resto, entonces podemos deducir que la división modular no es la más adecuada.

5.6. Subprogramas "en Línea" A

La llamada a un subprograma conlleva un pequeño coste debido al control y gestión de la misma que ocasiona cierta pérdida de tiempo de ejecución.

Hay situaciones en las que el subprograma es muy pequeño y nos interesa eliminar el coste asociado a su invocación. En ese caso podemos especificar que el subprograma se traduzca como código en línea en vez de como una llamada a un subprograma. Para ello se especificará la palabra reservada inline justo antes del tipo. De esta forma, se mantiene los beneficios proporcionados por la abstracción, pero se eliminan los costes asociados a la invocación.

```
inline int calcular_menor(int a, int b)
{
 return (a < b) ? a : b ;
}</pre>
```

Este mecanismo sólo es adecuado cuando el cuerpo del subprograma es muy pequeño, de tal forma que el coste asociado a la invocación dominaría respecto a la ejecución del cuerpo del mismo.

5.7. Declaración de Subprogramas. Prototipos (A)

Los subprogramas, al igual que los tipos, constantes y variables, deben ser declarados antes de ser utilizados. Dicha declaración se puede realizar de dos formas: una de ellas consiste simplemente en definir el subprograma antes de utilizarlo. La otra posibilidad consiste en declarar el prototipo del subprograma antes de su utilización, y definirlo posteriormente. El ámbito de visibilidad del subprograma será global al fichero, es decir, desde el lugar donde ha sido declarado hasta el final del fichero. Para declarar un subprograma habrá que especificar el tipo del valor devuelto (o void si es un procedimiento) seguido por el nombre y la declaración de los parámetros formales igual que en la definición del subprograma, pero sin definir el cuerpo del mismo. En lugar de ello se terminará la declaración con el carácter "punto y coma" (;).

```
int calcular_menor(int a, int b); // prototipo de 'calcular_menor'
int main()
{
 int x = 8;
 int y = 4;
 int z = calcular_menor(x, y);
}
int calcular_menor(int a, int b) // definición de 'calcular_menor'
{
 return (a < b) ? a : b;
}</pre>
```

5.8. Sobrecarga de Subprogramas y Operadores 🙈

Se denomina sobrecarga cuando distintos subprogramas se denominan con el mismo identificador u operador, pero se aplican a parámetros distintos. En el lenguaje de programación C++ es posible sobrecargar tanto subprogramas como operadores siempre y cuando tengan parámetros diferentes, y el compilador pueda discriminar entre ellos por la especificación de la llamada.

```
void imprimir(int x)
{
 cout << "entero: " << x << endl;
}
void imprimir(double x)
{
 cout << "real: " << x << endl;
}</pre>
```

Dpto. Lenguajes y Ciencias de la Computación

```
inline double media(int x, int y, int z)
{
 return double(x + y + z) / 3.0;
}
inline double media(int x, int y)
{
 return double(x + y) / 2.0;
}
enum Color {
 rojo, amarillo, azul
};
inline void operator ++(Color& x)
{
 x = Color(x + 1);
}
```

5.9. Parámetros por Defecto (A)

Es posible en C++ definir valores por defecto para los parámetros de un determinado subprograma. Para ello es necesario especificar los valores por defecto que tomarán los parámetros en caso de que no sean proporcionados por la invocación al mismo, desde un determinado parámetro hasta el final de los mismos. Téngase presente que no es posible *intercalar* parámetros con o sin valores por defecto. Por ejemplo:

Nótese que la invocación al subprograma escribir() sin parámetros actuales es un error de compilación, ya que en su definición requiere que la invocación tenga al menos un parámetro actual, y como máximo tres parámetros actuales.

En el caso de declarar el prototipo de un subprograma, los valores de los parámetros por defecto se especificarán en la propia declaración del prototipo, y no en la definición del subprograma, ya que la aplicación de los parámetros por defecto se realiza a la invocación del subprograma, no a su definición.

Dpto. Lenguajes y Ciencias de la Computación

```
// escribir(5, 6, 7, 8); // Error de compilación
}
void escribir(int uno, int dos, int tres)
{
 cout << uno << " " << dos << " " << tres << endl;
}</pre>
```

5.10. Subprogramas y Flujos de Entrada y Salida 🙈

Los flujos de entrada, de salida y de error (cin, cout y cerr respectivamente) pueden ser pasados como parámetros actuales (por referencia no constante) a subprogramas como se indica en el siguiente ejemplo:

```
#include <iostream>
using namespace std;
void leer_int(istream& entrada, int& dato)
{
 entrada >> dato;
}
void escribir_int(ostream& salida, int dato)
{
 salida << "Valor: " << dato << endl;
}
int main()
{
 int x;
 leer_int(cin, x);
 escribir_int(cout, x);
 escribir_int(corr, x);
}</pre>
```

5.11. Pre-Condiciones y Post-Condiciones (A)

- Pre-condición es un enunciado que debe ser cierto antes de la llamada a un subprograma.
 Especifica las condiciones bajo las cuales se ejecutará dicho subprograma.
- Post-condición es un enunciado que debe ser cierto tras la ejecución de un subprograma.
 Especifica el comportamiento de dicho subprograma.
- Codificar las pre/post-condiciones mediante asertos proporciona una valiosa documentación, y tiene varias ventajas:
 - Hace al programador explícitamente consciente de los prerrequisitos y del objetivo del subprograma.
 - Durante la depuración, las pre-condiciones comprueban que la llamada al subprograma se realiza bajo condiciones validas.
 - Durante la depuración, las post-condiciones comprueban que el comportamiento del subprograma es adecuado.
 - Sin embargo, a veces no es posible codificarlas fácilmente.

En C++, las pre-condiciones y post-condiciones se pueden especificar mediante asertos, para los cuales es necesario incluir la biblioteca cassert. Por ejemplo:

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

5.12. EJEMPLOS 49

```
//-----
bool es_par(int num)
{
 return num % 2 == 0;
}
//-----
void dividir_par(int dividendo, int divisor, int& cociente, int& resto)
{
 assert(es_par(dividendo) && (divisor != 0)); // PRE-CONDICIÓN
 cociente = dividendo / divisor;
 resto = dividendo % divisor;
 assert(dividendo == (divisor * cociente + resto)); // POST-CONDICIÓN
}
```

Nota: en *GNU GCC* es posible desactivar la comprobación de asertos mediante la siguiente directiva de compilación:

```
g++ -DNDEBUG -ansi -Wall -Werror -o programa programa.cpp
```

5.12. Ejemplos

Ejemplo 1

Ejemplo de un programa que imprime los números primos existentes entre dos valores leídos por teclado:

```
//- fichero: primos.cpp ------
#include <iostream>
using namespace std;
void ordenar(int& menor, int& mayor)
{
  if (mayor < menor) {</pre>
 int aux = menor;
 menor = mayor;
 mayor = aux;
  }
}
inline bool es_divisible(int x, int y)
  return ( x \% y == 0 );
}
bool es_primo(int x)
  int i;
  for (i = 2; ((i <= x/2) && ( ! es_divisible(x, i))); ++i) {
 // vacío
  return (i == x/2+1);
}
void primos(int min, int max)
  cout << "Números primos entre " << min << " y " << max << endl;
  for (int i = min; i <= max; ++i) {</pre>
 if (es_primo(i)) {
 cout << i << " " ;
 cout << endl;</pre>
}
```

Ejemplo 2

Ejemplo de un programa que convierte grados sexagesimales a radianes:

```
//- fichero: gradrad.cpp ------
#include <iostream>
#include <string>
using namespace std;
// -- Constantes -----
const double PI = 3.1416;
const int PI_GRAD = 180;
const int MIN_GRAD = 60;
const int SEG_MIN = 60;
const int SEG_GRAD = SEG_MIN * MIN_GRAD;
// -- Subalgoritmos ----
void leer_grados (int& grad, int& min, int& seg)
 cout << "Grados, minutos y segundos ";</pre>
 cin >> grad >> min >> seg;
//-----
void escribir_radianes (double rad)
{
 cout << "Radianes: " << rad << endl;</pre>
}
//-----
double calc_rad (double grad_tot)
{
 return (grad_tot * PI) / double(PI_GRAD);
double calc_grad_tot (int grad, int min, int seg)
 return double(grad) + (double(min) / double(MIN_GRAD)) + (double(seg) / double(SEG_GRAD));
}
//-----
double transf_gr_rad (int grad, int min, int seg)
 double gr_tot = calc_grad_tot(grad, min, seg);
 return calc_rad(gr_tot);
// -- Principal -----
int main ()
 int grad, min, seg;
 leer_grados(grad, min, seg);
 double rad = transf_gr_rad(grad, min, seg);
 escribir_radianes(rad);
}
```

Capítulo 6

Tipos Compuestos

Los tipos compuestos surgen de la composición y/o agregación de otros tipos para formar nuevos tipos de mayor entidad. Existen dos formas fundamentales para crear tipos de mayor entidad: la composición de elementos, que denominaremos "Registros" o "Estructuras" y la agregación de elementos del mismo tipo, y se conocen como "Agregados", "Arreglos" o mediante su nombre en inglés "Arrays". Además de los tipos compuestos definidos por el programador mencionados anteriormente, los lenguajes de programación suelen proporcionar algún tipo adicional para representar las "cadenas de caracteres".

6.1. Paso de Parámetros de Tipos Compuestos

Los lenguajes de programación normalmente utilizan el paso por valor y el paso por referencia para implementar la transferencia de información entre subprogramas descrita en el interfaz. Para la transferencia de información de entrada, el paso por valor supone duplicar y copiar el valor del parámetro actual en el formal. En el caso de tipos simples, el paso por valor es adecuado para la transferencia de información de entrada, sin embargo, si el tipo de dicho parámetro es compuesto, es posible que dicha copia implique una alta sobrecarga, tanto en espacio de memoria como en tiempo de ejecución. El lenguaje de programación C++ permite realizar de forma eficiente la transferencia de información de **entrada** para tipos compuestos mediante el paso por referencia constante.

```
void imprimir(const Fecha& fech)
{
 cout << fech.dia << (int(fech.mes)+1) << fech.anyo << endl;
}</pre>
```

	Tipos		
	Simples	Compuestos	
(↓) Entrada	P.Valor	P.Ref.Cte	
	(unsigned x)	(const Persona& p)	
(↑) Salida, (\$) E/S	P.Ref	P.Ref	
	(unsigned& x)	(Persona& p)	

Funciones que Retornan Tipos Compuestos

Por la misma razón y como *norma general*, salvo excepciones, tampoco es adecuado que una función retorne un valor de tipo compuesto, debido a la sobrecarga que generalmente ésto conlleva. En estos casos, suele ser más adecuado que el subprograma devuelva el valor de tipo compuesto como un parámetro de salida mediante el paso por referencia.

6.2. Cadenas de Caracteres en C++: el Tipo String

Las cadenas de caracteres representan una sucesión o secuencia de caracteres. Es un tipo de datos muy versátil, y es útil para representar información muy diversa:

- Información textual (caracteres)
- Entrada de datos y salida de resultados en forma de secuencia de caracteres.
- Información abstracta por medio de una secuencia de caracteres

Es posible utilizar el tipo string de la biblioteca estándar para representar cadenas de caracteres de longitud finita limitada por la implementación. Para ello, se debe incluir la biblioteca estándar <string>, así como utilizar el espacio de nombres de std. La definición de cadenas de caracteres de este tipo permite definir cadenas de caracteres mas robustas y con mejores características que las cadenas de caracteres predefinidas al estilo-C explicadas en el capítulo 8.

Es posible definir tanto constantes simbólicas como variables y parámetros de tipo string. Una cadena de caracteres literal se representa mediante una sucesión de caracteres entre comillas dobles. También es posible la asignación de cadenas de caracteres:

```
#include <iostream>
#include <string>
using namespace std;
const string AUTOR = "José Luis";
int main()

{
 string nombre = "Pepe";
 // ...
 nombre = AUTOR;
}

#Include <iostream>
#Include <io
```

Si no se le asigna un valor inicial a una variable de tipo string, entonces la variable tendrá como valor por defecto la cadena vacía ("").

Entrada y Salida de Cadenas de Caracteres

El operador << aplicado a un flujo de salida (cout para el flujo de salida estándar, usualmente el terminal) permite mostrar el contenido de las cadenas de caracteres, tanto constantes como variables. Por ejemplo:

```
#include <iostream>
#include <string>
using namespace std;
const string AUTOR = "José Luis";
int main()
{
 string nombre = "Pepe";
 cout << "Nombre: " << nombre << " " << AUTOR << endl;
}</pre>
```

El operador >> aplicado a un flujo de entrada (cin para el flujo de entrada estándar, usualmente el teclado) permite leer secuencias de caracteres y almacenarlas en variables de tipo string. Por ejemplo:

```
#include <iostream>
#include <string>
using namespace std;
int main()
{
 cout << "Introduzca el nombre: ";
 string nombre;</pre>
```

Dpto. Lenguajes y Ciencias de la Computación

```
cin >> nombre;
cout << "Nombre: " << nombre << endl;
}</pre>
```

Este operador de entrada (>>) se comporta (como se especificó en el capítulo 3.2 dedicado a la Entrada y Salida básica) de la siguiente forma: elimina los espacios en blanco que hubiera al principio de la entrada de datos, y lee dicha entrada hasta que encuentre algún carácter de espacio en blanco, que no será leído y permanecerá en el buffer de entrada (véase 3.3) hasta la próxima operación de entrada. En caso de que durante la entrada surja alguna situación de error, dicha entrada se detiene y el flujo de entrada se pondrá en un estado erróneo. Se consideran espacios en blanco los siguientes caracteres: espacio en blanco, tabuladores, retorno de carro y nueva línea ('',','\t','\v','\r','\r','\n').

También es posible leer una línea completa, hasta leer el fin de línea, desde el flujo de entrada, sin eliminar los espacios iniciales:

```
#include <iostream>
#include <string>
using namespace std;
int main()
{
 cout << "Introduzca el nombre: ";
 string nombre;
 getline(cin, nombre);
 cout << "Nombre: " << nombre << endl;
}</pre>
```

También es posible leer una línea completa, hasta leer un delimitador especificado, desde el flujo de entrada, sin eliminar los espacios iniciales:

```
#include <iostream>
#include <string>
using namespace std;
const char DELIMITADOR = '.';
int main()
{
 cout << "Introduzca el nombre: ";
 string nombre;
 getline(cin, nombre, DELIMITADOR);
 cout << "Nombre: " << nombre << endl;
}</pre>
```

Nótese que realizar una operación getline después de una operación con >> puede tener complicaciones, ya que >> dejara los espacios en blanco (y fin de línea) en el buffer, que serán leídos por getline. Por ejemplo:

```
#include <iostream>
#include <string>
using namespace std;
int main()
{
 cout << "Introduzca número: ";
 int n;
 cin >> n;
 cout << "Introduzca el nombre: ";
 string nombre;
 getline(cin, nombre);
 cout << "Número: " << n << " Nombre: " << nombre << endl;
}</pre>
```

Para evitar este problema, el siguiente subprograma leerá una cadena que sea distinta de la vacía:

Por el contrario, en caso de que la cadena vacía sea una entrada válida, será necesario eliminar el resto de caracteres (incluyendo los espacios en blanco y fin de línea) del buffer de entrada, después de leer un dato con >>, de tal forma que el buffer esté limpio antes de realizar la entrada de la cadena de caracteres con getline. Por ejemplo, el subprograma leer_int elimina los caracteres del buffer después de leer un dato de tipo int:

```
#include <iostream>
#include <string>
#include <limits>
using namespace std;
inline void leer_int(istream& ent, int& dato)
 ent >> dato;
 // lee el dato
 ent.ignore(numeric_limits<streamsize>::max(), '\n'); // elimina los caracteres del buffer
 // ent.ignore(10000, '\n'); // otra posibilidad de eliminar los caracteres del buffer
int main()
{
 cout << "Introduzca número: ";</pre>
 int n;
 leer_int(cin, n);
 cout << "Introduzca el nombre (puede ser vacío): ";</pre>
 string nombre;
 getline(cin. nombre):
 cout << "Número: " << n << " Nombre: " << nombre << endl;</pre>
```

Téngase en cuenta que para utilizar numeric_limits<...>, es necesario incluir la biblioteca estándar limits>.

Operaciones con Cadenas de Caracteres

 \blacksquare Las cadenas de caracteres se pueden asignar a variables de dicho tipo. Por ejemplo:

```
#include <iostream>
#include <string>
using namespace std;
const string AUTOR = "José Luis";
int main()
{
 string nombre = "Pepe";
```

Dpto. Lenguajes y Ciencias de la Computación

```
// ...
nombre = AUTOR;
}
```

- Es posible realizar la comparación lexicográfica¹ entre cadenas de caracteres del tipo string mediante los operadores relacionales (==, !=, >, >=, <, <=). Por ejemplo:
 - if (nombre >= AUTOR) { /*...*/ }
- Es posible la concatenación de cadenas y caracteres mediante los operadores de concatenación (+, +=):

```
#include <iostream>
#include <string>
using namespace std;
const string AUTOR = "José Luis";
int main ()
{
 string nombre = AUTOR + "López";
 nombre += "Vázque";
 nombre += 'z';
 nombre = AUTOR + 's';
}
```

- Comprobar si la cadena de caracteres está vacía:
 - if (nombre.empty()) { /*...*/ }
- Para acceder al número de caracteres que componen la cadena:
 - unsigned ncar = nombre.size();unsigned ncar = nombre.length();
- Para acceder al i-ésimo carácter de la cadena:
 - char c = nombre[i]; donde i ∈ [0..nombre.size()-1]
 nombre[i] = 'z'; donde i ∈ [0..nombre.size()-1]
 - nombie[i] 2 , donde i c [o..nombie.bize() i]
- Para acceder al i-ésimo carácter de la cadena, comprobando que el valor del índice (i) es adecuado, de tal forma que si el índice (i) se encuentra fuera de rango, entonces lanza la excepción out_of_range (véase 12):
 - char c = nombre.at(i); donde i \in [0..nombre.size()-1].
 - nombre.at(i) = 'z'; donde $i \in [0..nombre.size()-1]$.
- Obtener una nueva subcadena a partir del índice i, con un tamaño especificado por sz. Si no se especifica el tamaño, o (sz > nombre.size()-i), entonces se toma la subcadena desde el índice hasta el final. Si el índice (i) se encuentra fuera de rango, entonces lanza la excepción out_of_range (véase 12):
 - string sb = nombre.substr(i); donde i ∈ [0..nombre.size()]
 - string sb = nombre.substr(i, sz); donde i ∈ [0..nombre.size()]
 - Nótese que no es válida la asignación a una subcadena: nombre.substr(i, sz) = "...";

¹Comparación lexicográfica se basa en la ordenación alfabética, y es comúnmente utilizada en los diccionarios.

Ejemplos

Ejemplo 1

Programa que convierte una cadena de caracteres a mayúsculas:

```
#include <iostream>
#include <string>
using namespace std;
// -- Subalgoritmos ----
void mayuscula (char& letra)
 if ((letra >= 'a') && (letra <= 'z')) {
 letra = char(letra - 'a' + 'A');
}
void mayusculas (string& palabra)
 for (unsigned i = 0; i < palabra.size(); ++i) {</pre>
 mayuscula(palabra[i]);
}
// -- Principal -----
int main ()
 string palabra;
 cin >> palabra;
 mayusculas(palabra);
 cout << palabra << endl;</pre>
}
```

Ejemplo 2

Programa que lee una palabra (formada por letras minúsculas), y escribe su plural según las siguientes reglas:

- Si acaba en vocal se le añade la letra 's'.
- Si acaba en consonante se le añaden las letras 'es'. Si la consonante es la letra 'z', se sustituye por la letra 'c'
- Suponemos que la palabra introducida es correcta y está formada por letras minúsculas.

```
#include <iostream>
#include <string>
using namespace std;
// -- Subalgoritmos ----
bool es_vocal (char c)
 return (c == 'a') || (c == 'e') || (c == 'i') || (c == 'o') || (c == 'u');
}
void plural_1 (string& palabra)
{
 if (palabra.size() > 0) {
 if (es_vocal(palabra[palabra.size() - 1])) {
 palabra += 's';
 } else {
 if (palabra[palabra.size() - 1] == 'z') {
 palabra[palabra.size() - 1] = 'c';
 palabra += "es";
```

```
}
}
void plural_2 (string& palabra)
 if (palabra.size() > 0) {
 if (es_vocal(palabra[palabra.size() - 1])) {
 palabra += 's';
 } else if (palabra[palabra.size() - 1] == 'z') {
 palabra = palabra.substr(0, palabra.size() - 1) + "ces";
 } else {
 palabra += "es";
 }
}
// -- Principal -----
int main ()
 string palabra;
 cin >> palabra;
 plural_1(palabra);
 cout << palabra << endl;</pre>
}
```

Ejemplo 3

Diseñe una función que devuelva verdadero si la palabra recibida como parámetro es "palíndromo" y falso en caso contrario.

Ejemplo 4

Diseñe un subprograma que reemplace una parte de la cadena, especificada por un índice y una longitud, por otra cadena.

```
void reemplazar (string& str, unsigned i, unsigned sz, const string& nueva)
{
 if (i + sz < str.size()) {
 str = str.substr(0, i) + nueva + str.substr(i + sz, str.size() - (i + sz));
 } else if (i <= str.size()) {
 str = str.substr(0, i) + nueva;
 }
}</pre>
```

- Este subprograma es equivalente a la operación str.replace(i, sz, nueva)
- str.replace(i, 0, nueva) es equivalente a str.insert(i, nueva)
- str.replace(i, sz, "") es equivalente a str.erase(i, sz).

(A) Otras Operaciones con Cadenas de Caracteres

En las siguientes operaciones, s1 y s2 representan cadenas de caracteres de tipo string. i1 e i2 representan índices dentro de dichas cadenas, así como sz1 y sz2 representan tamaños (número de caracteres) dentro de dichas cadenas.

```
string s1;
string s2 = "pepeluis";
string s3 = s2;
 // construcción
string s4(s2, i2);
string s5(s2, i2, sz2);
string s6("juanluis", sz2);
string s8(sz2, 'a');
s1.clear();
 // limpieza. equivalente a: s1 = "";
s1.assign(s2);
 // asignar
s1.assign(s2, i2);
s1.assign(s2, i2, sz2);
s1.assign("pepe");
s1.assign("pepe", sz2);
s1.assign(sz2, 'a');
s1.append(s2);
 // añadir
s1.append(s2, i2);
s1.append(s2, i2, sz2);
s1.append("pepe");
s1.append("pepe", sz2);
s1.append(sz2, 'a');
 // insertar
s1.insert(i1, s2);
s1.insert(i1, s2, i2);
s1.insert(i1, s2, i2, sz2);
s1.insert(i1, "pepe");
s1.insert(i1, "pepe", sz2);
s1.insert(i1, sz2, 'a');
s1.erase(i1);
 // eliminar
s1.erase(i1, sz1);
s1.replace(i1, sz1, s2);
 // reemplazar
s1.replace(i1, sz1, s2, i2);
s1.replace(i1, sz1, s2, i2, sz2);
s1.replace(i1, sz1, "pepe");
s1.replace(i1, sz1, "pepe", sz2);
s1.replace(i1, sz1, sz2, 'a');
s1.resize(sz);
 // cambiar el tamaño
s1.resize(sz, 'a');
int c = s1.compare(s2);
 // comparar. devuelve < == > que 0
int c = s1.compare(i1, sz1, s2);
int c = s1.compare(i1, sz1, s2, i2);
int c = s1.compare(i1, sz1, s2, i2, sz2);
int c = s1.compare("pepe");
int c = s1.compare(i1, sz1, "pepe");
int c = s1.compare(i1, sz1, "pepe", sz2);
 // reserva de la memoria interna
s1.reserve(tamano);
```

```
string::size_type mx = s1.capacity(); // capacidad de la reserva
```

Obtener la secuencia de caracteres como un cadena de caracteres **al estilo-C** (terminado en '\0'), para compatibilidad con subprogramas y bibliotecas que necesitan las cadenas de caracteres en dicho estilo (aquellas con prototipos const char* xx y const char xx[]):

```
const char* cad_c = s1.c_str();
char dest_c[MAX];
s1.copy(dest_c, sz1, i1 = 0);  // sz1 <= MAX; no pone '\0'</pre>
```

En las siguientes búsquedas, el patrón a buscar puede ser un string, cadena de caracteres constante o un carácter. Si la posición indicada está fuera de los límites del string, entonces se lanza una excepción out_of_range.

```
unsigned i1 = s1.find('a', i1=0);
 // buscar el patrón exacto
unsigned i1 = s1.find(s2, i1=0);
unsigned i1 = s1.find("cd", i1=0);
unsigned i1 = s1.find("cd", i1, sz2);
unsigned i1 = s1.rfind('a', i1=npos);
 // buscar el patrón exacto
unsigned i1 = s1.rfind(s2, i1=npos);
unsigned i1 = s1.rfind("cd", i1=npos);
unsigned i1 = s1.rfind("cd", i1, sz2);
unsigned i1 = s1.find_first_of('a', i1=0); // buscar cualquier carácter del patrón
unsigned i1 = s1.find_first_of(s2, i1=0);
unsigned i1 = s1.find_first_of("cd", i1=0);
unsigned i1 = s1.find_first_of("cd", i1, sz2);
unsigned i1 = s1.find_first_not_of('a', i1=0);
unsigned i1 = s1.find_first_not_of(s2, i1=0);
unsigned i1 = s1.find_first_not_of("cd", i1=0);
unsigned i1 = s1.find_first_not_of("cd", i1, sz2);
unsigned i1 = s1.find_last_of('a', i1=npos);
unsigned i1 = s1.find_last_of(s2, i1=npos);
unsigned i1 = s1.find_last_of("cd", i1=npos);
unsigned i1 = s1.find_last_of("cd", i1, sz2);
unsigned i1 = s1.find_last_not_of('a', i1=npos);
unsigned i1 = s1.find_last_not_of(s2, i1=npos);
unsigned i1 = s1.find_last_not_of("cd", i1=npos);
unsigned i1 = s1.find_last_not_of("cd", i1, sz2);
string::npos -> valor devuelto si no encontrado
```

6.3. Registros o Estructuras

El tipo *registro* se utiliza para la definición de un nuevo tipo mediante la composición de un número determinado de elementos que pueden ser de distintos tipos (simples y compuestos).

Un tipo registro se especifica enumerando los elementos (campos) que lo componen, indicando su tipo y su identificador con el que referenciarlo. Una vez definido el tipo, podremos utilizar la entidad (constante o variable) de dicho tipo como un todo o acceder a los diferentes elementos que lo componen. Por ejemplo, dado el tipo Meses definido en el Capítulo 2, podemos definir un nuevo tipo que represente el concepto de Fecha como composición de día, mes y año.

```
struct Fecha {
 unsigned dia;
```

```
Meses mes;
 unsigned anyo;
};

y posteriormente utilizarlo para definir constantes:
 const Fecha f_nac = { 20 , Febrero, 2001} ;
o utilizarlo para definir variables:
 Fecha f_nac;
```

Los valores del tipo Fecha se componen de tres elementos concretos (el día de tipo unsigned, el mes de tipo Meses y el año de tipo unsigned). Los identificadores dia, mes y anyo representan los nombres de sus elementos componentes, denominados campos, y su ámbito de visibilidad se restringe a la propia definición del registro. Los campos de un registro pueden ser de cualquier tipo de datos, simple o estructurado. Por ejemplo:

```
// -- Tipos -----
struct Empleado {
 unsigned codigo;
 unsigned sueldo;
 Fecha fecha_ingreso;
};
enum Palo {
 Oros, Copas, Espadas, Bastos
};
struct Carta {
 Palo palo;
 unsigned valor;
};
struct Tiempo {
 unsigned hor;
 unsigned min;
 unsigned seg;
};
// -- Principal -----
int main ()
{
 Empleado e;
 Carta c;
 Tiempo t1, t2;
 // ...
}
```

Una vez declarada una entidad (constante o variable) de tipo registro, por ejemplo la variable f_nac, podemos referirnos a ella en su globalidad (realizando asignaciones y pasos de parámetros) o acceder a sus componentes (campos) especificándolos tras el operador punto (.), donde un determinado componente podrá utilizarse en cualquier lugar en que resulten válidas las variables de su mismo tipo.

```
int main ()
 dia:
 18
 dia:
 18
 Fecha f_nac, hoy;
 mes:
 Octubre
 mes:
 Octubre
 f_nac.dia = 18;
 2001
 anyo:
 2001
 anyo:
 f_nac.mes = Octubre;
 f_{-}nac
 hoy
 f_nac.anyo = 2001;
 hoy = f_nac;
```

Ejemplo

```
#include <iostream>
#include <string>
using namespace std;
// -- Constantes -----
const unsigned SEGMIN = 60;
const unsigned MINHOR = 60;
const unsigned MAXHOR = 24;
const unsigned SEGHOR = SEGMIN * MINHOR;
// -- Tipos -----
struct Tiempo {
 unsigned horas;
 unsigned minutos;
 unsigned segundos;
};
// -- Subalgoritmos ----
unsigned leer_rango (unsigned inf, unsigned sup)
 unsigned num;
 do {
 cin >> num;
 } while ( ! ((num >= inf) && (num < sup)));</pre>
 return num;
}
void leer_tiempo (Tiempo& t)
{
 t.horas = leer_rango(0, MAXHOR);
 t.minutos = leer_rango(0, MINHOR);
 t.segundos = leer_rango(0, SEGMIN);
}
void escribir_tiempo (const Tiempo& t)
{
 cout << t.horas << ":" << t.minutos << ":" << t.segundos;</pre>
}
unsigned tiempo_a_seg (const Tiempo& t)
 return (t.horas * SEGHOR) + (t.minutos * SEGMIN) + (t.segundos);
}
void seg_a_tiempo (unsigned sg, Tiempo& t)
 t.horas = sg / SEGHOR;
 t.minutos = (sg % SEGHOR) / SEGMIN;
 t.segundos = (sg % SEGHOR) % SEGMIN;
void diferencia (const Tiempo& t1, const Tiempo& t2, Tiempo& dif)
 seg_a_tiempo(tiempo_a_seg(t2) - tiempo_a_seg(t1), dif);
}
// -- Principal -----
int main ()
{
 Tiempo t1, t2, dif;
 leer_tiempo(t1);
 leer_tiempo(t2);
 diferencia(t1, t2, dif);
 escribir_tiempo(dif);
 cout << endl;</pre>
}
```

A Sobrecarga de Operadores para Estructuras

```
En caso de ser necesario, es posible definir los operadores relacionales para registros:
```

```
inline bool operator == (const Tiempo& t1, const Tiempo& t2)
 return (t1.hor == t2.hor) && (t1.min == t2.min) && (t1.seg == t2.seg);
 inline bool operator != (const Tiempo& t1, const Tiempo& t2)
 Ł
 return ! (t1 == t2);
 inline bool operator < (const Tiempo& t1, const Tiempo& t2)
 {
 return ((t1.hor < t2.hor)
 || ((t1.hor == t2.hor) && ((t1.min < t2.min)
 || ((t1.min == t2.min) && (t1.seg < t2.seg)))));
 inline bool operator > (const Tiempo& t1, const Tiempo& t2)
 return (t2 < t1);
 inline bool operator <= (const Tiempo& t1, const Tiempo& t2)
 {
 return ! (t2 < t1);
 inline bool operator >= (const Tiempo& t1, const Tiempo& t2)
 return ! (t1 < t2);
Así como también es posible definir los operadores de entrada y salida para registros:
 inline ostream& operator << (ostream& out, const Tiempo& t)
 {
 return out << t.hor << " " << t.min << " " << t.seg ;
 inline istream& operator >> (istream& in, Tiempo& t)
 return in >> t.hor >> t.min >> t.seg ;
 }
 int main()
 Tiempo t1, t2;
 cin >> t1 >> t2;
 if (t1 < t2) {
 cout << t1 << endl;</pre>
 } else {
 cout << t2 << endl;</pre>
```

Nótese como en la definición de los operadores de entrada y salida para registros, estos mismos retornan un valor de *tipo referencia*, el cual es un concepto complejo que será explicado más adelante (véase 13).

6.4. Agregados: el Tipo Array

El tipo array se utiliza para la definición de un nuevo tipo mediante la **agregación** de entidades menores del mismo tipo, es decir, se define como una colección de un número determinado (definido

}

en tiempo de compilación) de elementos de un mismo tipo de datos, de tal forma que se puede acceder a cada elemento individual de la colección de forma parametrizada mediante índices.

Los arrays son útiles en todas aquellas circunstancias en que necesitamos tener almacenados una colección de valores (un número fijo predeterminado en tiempo de compilación) a los cuales pretendemos acceder de forma parametrizada, normalmente para aplicar un proceso iterativo.

Es posible utilizar el tipo array de la biblioteca TR1 para definir agregados. Para ello, se debe incluir la biblioteca <tr1/array>, así como utilizar el espacio de nombres de std::tr1. La definición de agregados de este tipo permite definir agregados mas robustos y con mejores características que los agregados predefinidos explicados en el capítulo 8.

Un tipo agregado se especifica declarando el tipo base de los elementos que lo componen y el número de elementos (constante especificada en tiempo de compilación) de que consta dicha agregación. Así, por ejemplo, podemos definir un nuevo tipo Vector como un agregado de 5 elementos, cada uno del tipo int, y definir variables y constantes de dicho tipo (nótese que los elementos constantes del tipo array se especifican entre llaves dobles):

El tipo base (de los elementos) del array puede ser de tipo simple o compuesto, así, por ejemplo, podemos definir un nuevo tipo Citas como un agregado de 4 elementos, cada uno del tipo Fecha, y definir variables y constantes de dicho tipo:

```
#include <tr1/array>
using namespace std::tr1;
struct Fecha {
 unsigned dia;
 unsigned mes;
 unsigned anyo;
};
const int N_CITAS = 4;
typedef array<Fecha, N_CITAS> Citas;
const Citas CUMPLEANYOS = {{
 CUMPLEANYOS:
 { 1, 1, 2001 },
 { 2, 2, 2002 },
 1
 2
 3
 4
 { 3, 3, 2003 },
 1
 2
 3
 4
 { 4, 4, 2004 }
 2001
 2002
 2003
 2004
}};
 0
 1
 2
 3
int main()
{
 Citas cit;
 // ...
 cit = CUMPLEANYOS;
}
```

Un agregado de tipo array<...> acepta la asignación (=) entre variables de dicho tipo. También se le pueden aplicar los operadores relacionales (==, !=, >, >=, <, <=) a entidades del mismo tipo array<...> siempre y cuando a los elementos del agregado (del tipo base del array) se le puedan aplicar dichos operadores.

Para conocer el número de elementos que componen un determinado agregado, la operación cit.size() proporciona dicho valor, que en este ejemplo es 4.

Para acceder a un elemento concreto del agregado, especificaremos entre corchetes ([y]) el índice de la posición que ocupa el mismo, teniendo en cuenta que el primer elemento ocupa la posición 0 (cero) y el último elemento ocupa la posición a.size()-1. Por ejemplo cit[0] y cit[cit.size()-1] aluden al primer y último elemento del agregado respectivamente. Un determinado elemento puede utilizarse en cualquier lugar donde sea válido una variable de su mismo tipo base.

El lenguaje de programación C++ no comprueba que los accesos a los elementos de un agregado sean correctos y se encuentren dentro de los límites válidos del array, por lo que será responsabilidad del programador comprobar que así sea.

También es posible acceder a un determinado elemento mediante la operación at(i), de tal forma que si el valor del índice i está fuera del rango válido, entonces se lanzará una excepción out_of_range. Se puede tanto utilizar como modificar el valor de este elemento.

```
#include <tr1/array>
using namespace std::tr1;
struct Fecha {
 unsigned dia;
 unsigned mes;
 unsigned anyo;
const int N_CITAS = 4;
typedef array<Fecha, N_CITAS> Citas;
int main()
 Citas cit:
 cit[0].dia = 18;
 cit[0].mes = 10;
 cit[0].anyo = 2001;
 for (int i = 0; i < cit.size(); ++i) {</pre>
 cit[i].dia = 1;
 cit[i].mes = 1;
 cit[i].anyo = 2002;
 }
 // ERROR. Acceso fuera de los límites \,
 cit[N_CITAS] = { 1, 1, 2002 };
 cit.at(N_CITAS) = { 1, 1, 2002 }; // ERROR. Lanza excepción out_of_range
 // ...
}
```

Ejemplo 1

```
#include <iostream>
#include <tr1/array>
using namespace std;
using namespace std::tr1;
// -- Constantes ------
const unsigned NELMS = 5;
// -- Tipos --------
typedef array<int, NELMS> Vector;
// -- Subalgoritmos ---
void leer (Vector& v)
{
 for (unsigned i = 0; i < v.size(); ++i) {
 cin >> v[i];
 }
}
unsigned sumar (const Vector& v)
```

```
{
 int suma = 0;
 for (unsigned i = 0; i < v.size(); ++i) {</pre>
 suma += v[i];
 return suma;
}
// -- Principal -----
int main ()
 Vector v1, v2;
 leer(v1);
 leer(v2);
 if (sumar(v1) == sumar(v2)) {
 cout << "Misma suma" << endl;</pre>
 if (v1 < v2) {
 cout << "Vector Menor" << endl;</pre>
 }
 v1 = v2; // Asignación
 if (v1 == v2) {
 cout << "Vectores Iguales" << endl;</pre>
 }
}
```

Ejemplo 2

Programa que lee las ventas de cada "agente" e imprime su sueldo que se calcula como una cantidad fija (1000 \in) más un incentivo que será un 10% de las ventas que ha realizado. Dicho incentivo sólo será aplicable a aquellos agentes cuyas ventas superen los 2/3 de la media de ventas del total de los agentes.

```
#include <iostream>
#include <tr1/array>
using namespace std;
using namespace std::tr1;
// -- Constantes -----
const unsigned NAGENTES = 20;
const double SUELDO_FIJO = 1000.0;
const double INCENTIVO = 10.0;
const double PROMEDIO = 2.0 / 3.0;
// -- Tipos -----
typedef array<double, NAGENTES> Ventas;
// -- Subalgoritmos ----
double calc_media (const Ventas& v)
 double suma = 0.0;
 for (unsigned i = 0; i < v.size(); ++i) {</pre>
 suma += v[i];
 }
 return suma / double(v.size());
}
inline double porcentaje (double p, double valor)
{
 return (p * valor) / 100.0;
}
void leer_ventas (Ventas& v)
 for (unsigned i = 0; i < v.size(); ++i) {</pre>
```

```
cout << "Introduzca ventas del Agente " << i << ": ";</pre>
 cin >> v[i];
 }
}
void imprimir_sueldos (const Ventas& v)
 double umbral = PROMEDIO * calc_media(ventas);
 for (unsigned i = 0; i < v.size(); ++i) {</pre>
 double sueldo = SUELDO_FIJO;
 if (v[i] \ge umbral) {
 sueldo += porcentaje(INCENTIVO, v[i]);
 cout << "Agente: " << i << " Sueldo: " << sueldo << endl;</pre>
 }
}
// -- Principal -----
int main ()
 Ventas ventas;
 leer_ventas(ventas);
 imprimir_sueldos(ventas);
}
```

Agregados Incompletos

Hay situaciones donde un array se define en tiempo de compilación con un tamaño mayor que el número de elementos actuales válidos que contendrá durante el Tiempo de Ejecución.

- Gestionar el array con huecos durante la ejecución del programa suele ser, en la mayoría de los casos, complejo e ineficiente.
- Mantener los elementos actuales válidos consecutivos al comienzo del array suele ser más adecuado:
 - Marcar la separación entre los elementos actuales válidos de los elementos vacíos con algún valor de adecuado suele ser, en la mayoría de los casos, complejo e ineficiente.
 - Definir un registro que contenga tanto el array, como el número de elementos actuales válidos consecutivos que contiene suele ser más adecuado.

Ejemplo

```
#include <iostream>
#include <tr1/array>
using namespace std;
using namespace std::tr1;
// -- Constantes -----
const unsigned MAX_AGENTES = 20;
const double SUELDO_FIJO = 1000.0;
const double INCENTIVO = 10.0;
const double PROMEDIO = 2.0 / 3.0;
// -- Tipos -----
typedef array<double, MAX_AGENTES> Datos;
struct Ventas {
 unsigned nelms;
 Datos elm;
};
// -- Subalgoritmos ----
double calc_media (const Ventas& v)
 double suma = 0.0;
 for (unsigned i = 0; i < v.nelms; ++i) {</pre>
```

```
suma += v.elm[i];
 return suma / double(v.nelms);
}
inline double porcentaje (double p, double valor)
 return (p * valor) / 100.0;
}
void leer_ventas_ag (unsigned i, double& v)
 cout << "Introduzca ventas Agente " << i << ": ";</pre>
 cin >> v;
}
// -----
// Dos métodos diferentes de leer un
// vector incompleto:
// -----
// Método-1: cuando se conoce a priori el número
 de elementos que lo componen
// -----
void leer_ventas_2 (Ventas& v)
 unsigned nag;
 cout << "Introduzca total de agentes: ";</pre>
 cin >> nag;
 if (nag > v.elm.size()) {
 v.nelms = 0;
 cout << "Error" << endl;</pre>
 } else {
 v.nelms = nag;
 for (unsigned i = 0; i < v.nelms; ++i) {</pre>
 leer_ventas_ag(i, v.elm[i]);
 }
}
// -----
// Método-2: cuando NO se conoce a priori el número
//
 de elementos que lo componen, y este
//
 número depende de la propia lectura de
//
 los datos
// -----
void leer_ventas_1 (Ventas& v)
 double vent_ag;
 v.nelms = 0;
 leer_ventas_ag(v.nelms+1, vent_ag);
 while ((v.nelms < v.elm.size())&&(vent_ag > 0)) {
 v.elm[v.nelms] = vent_ag;
 ++v.nelms;
 leer_ventas_ag(v.nelms+1, vent_ag);
}
void imprimir_sueldos (const Ventas& v)
 double umbral = PROMEDIO * calc_media(ventas);
 for (unsigned i = 0; i < v.nelms; ++i) {</pre>
 double sueldo = SUELDO_FIJO;
 if (v.elm[i] >= umbral) {
```

```
sueldo += porcentaje(INCENTIVO, v.elm[i]);
}
cout << "Agente: " << i << " Sueldo: " << sueldo << endl;
}
}
// -- Principal -----
int main ()
{
 Ventas ventas;
 leer_ventas(ventas);
 imprimir_sueldos(ventas);
}</pre>
```

Agregados Multidimensionales

El tipo Base de un array puede ser tanto simple como compuesto, por lo tanto puede ser otro array, dando lugar a arrays con múltiples dimensiones. Así, cada elemento de un array puede ser a su vez otro array.

Los agregados anteriormente vistos se denominan de *una dimensión*. Así mismo, es posible declarar agregados de varias dimensiones. Un ejemplo de un agregado de dos dimensiones:

```
#include <iostream>
#include <tr1/array>
using namespace std;
using namespace std::tr1;
// -- Constantes -----
const unsigned NFILAS = 3;
const unsigned NCOLUMNAS = 5;
// -- Tipos -----
typedef array<unsigned, NCOLUMNAS> Fila;
typedef array<Fila, NFILAS> Matriz;
// -- Principal -----
int main ()
 m:
 0
 00
 01
 02
 03
 04
 Matriz m:
 10
 11
 12
 13
 14
 1
 for (unsigned f = 0; f < m.size(); ++f) {</pre>
 20
 24
 for (unsigned c = 0; c < m[f].size(); ++c) {
 m[f][c] = (f * 10) + c;
 }
 Matriz mx = m;
 // asigna a mx los valores de la Matriz m
 Fila fil = m[0];
 // asigna a fil el array con valores {{ 00, 01, 02, 03, 04 }}
 unsigned n = m[2][4]; // asigna a n el valor 24
```

Donde m hace referencia a una variable de tipo Matriz, m[f] hace referencia a la fila f de la matriz m (que es de tipo Fila), y m[f][c] hace referencia al elemento c de la fila f de la matriz m (que es de tipo unsigned). Del mismo modo, el número de filas de la matriz m es igual a m.size(), y el número de elementos de la fila f de la matriz m es igual a m[f].size().

Ejemplo 1

Diseñar un programa que lea una matriz de 3×5 de números enteros (fila a fila), almacenándolos en un array bidimensional, finalmente imprima la matriz según el siguiente formato:

donde a representa los elementos de la matriz leída desde el teclado, b representa el resultado de sumar todos los elementos de la fila correspondiente, y c representa el resultado de sumar todos los elementos de la columna donde se encuentran. Nótese en el ejemplo como es posible pasar como parámetro una única fila, y sin embargo no es posible pasar como parámetro una única columna.

```
#include <iostream>
#include <tr1/array>
using namespace std;
using namespace std::tr1;
// -- Constantes -----
const unsigned NFILAS = 3;
const unsigned NCOLUMNAS = 5;
// -- Tipos -----
typedef array<int, NCOLUMNAS> Fila;
typedef array<Fila, NFILAS> Matriz;
// -- Subalgoritmos ----
int sumar_fila (const Fila& fil)
 int suma = 0;
 for (unsigned c = 0; c < fil.size(); ++c) {</pre>
 suma += fil[c];
 return suma;
}
int sumar_columna (const Matriz& m, unsigned c)
 int suma = 0;
 for (unsigned f = 0; f < m.size(); ++f) {</pre>
 suma += m[f][c];
 return suma;
}
void escribir_fila (const Fila& fil)
 for (unsigned c = 0; c < fil.size(); ++c) {</pre>
 cout << fil[c] << " ";
}
void escribir_matriz_formato (const Matriz& m)
 for (unsigned f = 0; f < m.size(); ++f) {</pre>
 escribir_fila(m[f]);
 cout << sumar_fila(m[f]);</pre>
 cout << endl;</pre>
 for (unsigned c = 0; c < m[0].size(); ++c) {
 cout << sumar_columna(m, c) << " ";</pre>
 }
 cout << endl;</pre>
}
void leer_matriz (Matriz& m)
{
 cout << "Escribe fila a fila" << endl;</pre>
 for (unsigned f = 0; f < m.size(); ++f) {</pre>
 for (unsigned c = 0; c < m[f].size(); ++c) {
 cin >> m[f][c];
 }
}
```

```
// -- Principal -----
int main ()
{
 Matriz m;
 leer_matriz(m);
 escribir_matriz_formato(m);
}
```

Ejemplo 2

Diseñe un programa que realice el producto de 2 matrices de máximo 10×10 elementos:

```
#include <iostream>
#include <cassert>
#include <tr1/array>
using namespace std;
using namespace std::tr1;
// -- Constantes -----
const unsigned MAX = 10;
// -- Tipos -----
typedef array<double, MAX> Fila;
typedef array<Fila, MAX> Tabla;
struct Matriz {
 unsigned n_fil;
 unsigned n_col;
 Tabla datos;
};
// -- Subalgoritmos ----
void leer_matriz (Matriz& m)
{
 cout << "Dimensiones?: ";</pre>
 cin >> m.n_fil >> m.n_col;
 assert(m.n_fil <= m.datos.size() && m.n_col <= m.datos[0].size());</pre>
 cout << "Escribe valores fila a fila:" << endl;</pre>
 for (unsigned f = 0; f < m.n_fil; ++f) {
 for (unsigned c = 0; c < m.n_col; ++c) {
 cin >> m.datos[f][c];
 }
}
void escribir_matriz (const Matriz& m)
 for (unsigned f = 0; f < m.n_fil; ++f) {
 for (unsigned c = 0; c < m.n_col; ++c) {
 cout << m.datos[f][c] << " ";</pre>
 cout << endl;</pre>
 }
}
double suma_fila_por_col (const Matriz& x, const Matriz& y, unsigned f, unsigned c)
 assert(x.n_col == y.n_fil); // PRE-COND
 double suma = 0.0;
 for (unsigned k = 0; k < x.n_{col}; ++k) {
 suma += x.datos[f][k] * y.datos[k][c];
 return suma;
void mult_matriz (Matriz& m, const Matriz& a, const Matriz& b)
```

```
assert(a.n_col == b.n_fil); // PRE-COND
 m.n_fil = a.n_fil;
 m.n\_col = b.n\_col;
 for (unsigned f = 0; f < m.n_fil; ++f) {</pre>
 for (unsigned c = 0; c < m.n_col; ++c) {
 m.datos[f][c] = suma_fil_por_col(a, b, f, c);
 }
 }
}
// -- Principal -----
int main ()
 Matriz a,b,c;
 leer_matriz(a);
 leer_matriz(b);
 if (a.n_col != b.n_fil) {
 cout << "No se puede multiplicar." << endl;</pre>
 } else {
 mult_matriz(c, a, b);
 escribir_matriz(c);
 }
}
```

6.5. Resolución de Problemas Utilizando Tipos Compuestos

Diseñe un programa para gestionar una agenda personal que contenga la siguiente información: Nombre, Teléfono, Dirección, Calle, Número, Piso, Código Postal y Ciudad, y las siguientes operaciones:

- Añadir los datos de una persona.
- Acceder a los datos de una persona a partir de su nombre.
- Borrar una persona a partir de su nombre.
- Modificar los datos de una persona a partir de su nombre.
- Listar el contenido completo de la agenda.

```
#include <iostream>
#include <string>
#include <cassert>
#include <tr1/array>
using namespace std;
using namespace std::tr1;
// -- Constantes -----
const unsigned MAX_PERSONAS = 50;
// -- Tipos -----
struct Direccion {
 unsigned num;
 string calle;
 string piso;
 string cp;
 string ciudad;
};
struct Persona {
 string nombre;
 string tel;
 Direccion direccion;
// -- Tipos -----
```

```
typedef array<Persona, MAX_PERSONAS> Personas;
struct Agenda {
 unsigned n_pers;
 Personas pers;
};
enum Cod_Error {
 OK, AG_LLENA, NO_ENCONTRADO, YA_EXISTE
};
// -- Subalgoritmos ----
void Inicializar (Agenda& ag)
 ag.n_pers = 0;
}
//-----
void Leer_Direction (Direction& dir)
 cin >> dir.calle;
 cin >> dir.num;
 cin >> dir.piso;
 cin >> dir.cp;
 cin >> dir.ciudad;
}
//-----
void Escribir_Direccion (const Direccion& dir)
 cout << dir.calle << " ";</pre>
 cout << dir.num << " ";
 cout << dir.piso << " ";</pre>
 cout << dir.cp << " ";
 cout << dir.ciudad << " ";</pre>
void Leer_Persona (Persona& per)
 cin >> per.nombre;
 cin >> per.tel;
 Leer_Direction(per.direction);
//----
void Escribir_Persona (const Persona& per)
 cout << per.nombre << " ";</pre>
 cout << per.tel << " ";</pre>
 Escribir_Direccion(per.direccion);
 cout << endl;</pre>
}
//-----
// Busca una Persona en la Agenda
// Devuelve su posición si se encuentra, o bien >= ag.n_pers en otro caso
unsigned Buscar_Persona (const string& nombre, const Agenda& ag)
 unsigned i = 0;
 while ((i < ag.n_pers) && (nombre != ag.pers[i].nombre)) {</pre>
 }
 return i;
}
//----
void Anyadir (Agenda& ag, const Persona& per)
```

```
{
 assert(ag.n_pers < ag.pers.size());</pre>
 ag.pers[ag.n_pers] = per;
 ++ag.n_pers;
}
//-----
void Eliminar (Agenda& ag, unsigned pos)
 assert(pos < ag.n_pers);</pre>
 if (pos < ag.npers-1) {</pre>
 ag.pers[pos] = ag.pers[ag.n_pers - 1];
 --ag.n_pers;
}
//-----
void Anyadir_Persona (const Persona% per, Agenda% ag, Cod_Error% ok)
 unsigned i = Buscar_Persona(per.nombre, ag);
 if (i < ag.n_pers) \{
 ok = YA_EXISTE;
 } else if (ag.n_pers >= ag.pers.size()) {
 ok = AG_LLENA;
 } else {
 ok = OK;
 Anyadir(ag, per);
 }
}
//-----
void Borrar_Persona (const string& nombre, Agenda& ag, Cod_Error& ok)
 unsigned i = Buscar_Persona(nombre, ag);
 if (i >= ag.n_pers) {
 ok = NO_ENCONTRADO;
 } else {
 ok = OK;
 Eliminar(ag, i);
 }
}
//----
void Modificar_Persona (const string& nombre, const Persona& nuevo, Agenda& ag, Cod_Error& ok)
 unsigned i = Buscar_Persona(nombre, ag);
 if (i >= ag.n_pers) {
 ok = NO_ENCONTRADO;
 } else {
 Eliminar(ag, i);
 Anyadir_Persona(nuevo, ag, ok);
 }
}
void Imprimir_Persona (const string& nombre, const Agenda& ag, Cod_Error& ok)
 unsigned i = Buscar_Persona(nombre, ag);
 if (i >= ag.n_pers) {
 ok = NO_ENCONTRADO;
 } else {
 ok = OK;
 Escribir_Persona(ag.pers[i]);
 }
```

```
//-----
void Imprimir_Agenda (const Agenda& ag, Cod_Error& ok)
{
 for (unsigned i = 0; i < ag.n_pers; ++i) {</pre>
 Escribir_Persona(ag.pers[i]);
 ok = OK;
//-----
char Menu ()
 char opcion;
 cout << endl;</pre>
 cout << "a. - Añadir Persona" << endl;</pre>
 cout << "b. - Buscar Persona" << endl;</pre>
 cout << "c. - Borrar Persona" << endl;</pre>
 cout << "d. - Modificar Persona" << endl;</pre>
 cout << "e. - Imprimir Agenda" << endl;</pre>
 cout << "x. - Salir" << endl;</pre>
 cout << "Introduzca Opción: ";</pre>
 cin >> opcion;
 } while ( ! (((opcion >= 'a') && (opcion <= 'e')) || (opcion == 'x')));
 return opcion;
}
//-----
void Escribir_Cod_Error (Cod_Error cod)
{
 switch (cod) {
 case OK:
 cout << "Operación correcta" << endl;</pre>
 case AG_LLENA:
 cout << "Agenda llena" << endl;</pre>
 break;
 case NO_ENCONTRADO:
 cout << "La persona no se encuentra en la agenda" << endl;</pre>
 break:
 case YA_EXISTE:
 cout << "La persona ya se encuentra en la agenda" << endl;</pre>
// -- Principal -----
int main ()
 Agenda ag;
 char opcion;
 Persona per;
 string nombre;
 Cod_Error ok;
 Inicializar(ag);
 opcion = Menu();
 switch (opcion) {
 case 'a':
 cout << "Introduzca los datos de la Persona" << endl;</pre>
 cout << "(nombre, tel, calle, num, piso, cod_postal, ciudad)" << endl;</pre>
```

```
Leer_Persona(per);
 Anyadir_Persona(per, ag, ok);
 Escribir_Cod_Error(ok);
 break;
 case 'b':
 cout << "Introduzca Nombre" << endl;</pre>
 cin >> nombre;
 Imprimir_Persona(nombre, ag, ok);
 Escribir_Cod_Error(ok);
 break;
 case 'c':
 cout << "Introduzca Nombre" << endl;</pre>
 cin >> nombre;
 Borrar_Persona(nombre, ag, ok);
 Escribir_Cod_Error(ok);
 break;
 case 'd':
 cout << "Introduzca Nombre" << endl;</pre>
 cin >> nombre;
 cout << "Nuevos datos de la Persona" << endl;</pre>
 cout << "(nombre, tel, calle, num, piso, cod_postal, ciudad)" << endl;</pre>
 Leer_Persona(per);
 Modificar_Persona(nombre, per, ag, ok);
 Escribir_Cod_Error(ok);
 break;
 case 'e':
 Imprimir_Agenda(ag, ok);
 Escribir_Cod_Error(ok);
 break;
} while (opcion != 'x');
```

Capítulo 7

Búsqueda y Ordenación

Los algoritmos de búsqueda de un elemento en una colección de datos, así como los algoritmos de ordenación, son muy utilizados comúnmente, por lo que merecen un estudio explícito. En el caso de los algoritmos de búsqueda, éstos normalmente retornan la posición, dentro de la colección de datos, del elemento buscado, y en caso de no ser encontrado, retornan una posición no válida. Por otra parte, los algoritmos de ordenación organizan una colección de datos de acuerdo con algún criterio de ordenación. Los algoritmos de ordenación que se verán en este capítulo son los más fáciles de programar, pero sin embargo son los más ineficientes.

7.1. Búsqueda Lineal (Secuencial)

La búsqueda lineal es adecuada como mecanismo de búsqueda general en colecciones de datos sin organización conocida. Consiste en ir recorriendo secuencialmente la colección de datos hasta encontrar el elemento buscado, o en última instancia recorrer toda la colección completa, en cuyo caso el elemento buscado no habrá sido encontrado. En los siguientes ejemplos se presentan los algoritmos básicos, los cuales pueden ser adaptados según las circunstancias.

7.2. Búsqueda Binaria

La búsqueda binaria es adecuada como mecanismo de búsqueda cuando las colecciones de datos se encuentran ordenadas por algún criterio. Consiste en comprobar si el elemento buscado es igual, menor o mayor que el elemento que ocupa la posición central de la colección de datos, en caso de ser mayor o menor que dicho elemento, se descartan los elementos no adecuados de la colección de datos, y se repite el proceso hasta encontrar el elemento o hasta que no queden elementos adecuados en la colección, en cuyo caso el elemento no habrá sido encontrado. En los siguientes ejemplos se presentan los algoritmos básicos, los cuales pueden ser adaptados según las circunstancias.

```
typedef array<int, MAXIMO> Vector;
// busca la posición del primer elemento == x
// si no encontrado, retorna v.size()
unsigned buscar_bin(int x, const Vector& v)
{
 unsigned i = 0;
 unsigned f = v.size();
 unsigned res = v.size();
 while (i < f) {
 unsigned m = (i + f) / 2;
 if (x == v[m]) {
 res = i = f = m;
 } else if (x < v[m]) {
 f = m;
 } else {
 i = m + 1;
 }
 return res;
//-----
// busca la posición del primer elemento >= x
unsigned buscar_bin_mayig(int x, const Vector& v)
 unsigned i = 0;
 unsigned f = v.size();
 while (i < f) {
 unsigned m = (i + f) / 2;
 if (x \le v[m]) \{
 f = m;
 } else {
 i = m + 1;
```

```
}
 }
 return i;
}
// busca la posición del primer elemento > x
unsigned buscar_bin_may(int x, const Vector& v)
 unsigned i = 0;
 unsigned f = v.size();
 while (i < f) {
 unsigned m = (i + f) / 2;
 if (x < v[m]) {
 f = m;
 } else {
 i = m + 1;
 }
 return i;
//-----
```

7.3. Ordenación por Intercambio (Burbuja)

Se hacen múltiples recorridos sobre la zona no ordenada del array, ordenando los elementos consecutivos, trasladando en cada uno de ellos al elemento más pequeño hasta el inicio de dicha zona.

```
//-----
typedef array<int, MAXIMO> Vector;
inline void intercambio(int& x, int& y)
 int a = x;
 x = y;
 y = a;
//-----
void subir_menor(Vector& v, unsigned pos)
{
 for (unsigned i = v.size()-1; i > pos; --i) {
 if (v[i] < v[i-1]) {
 intercambio(v[i], v[i-1]);
 }
void burbuja(Vector& v)
 for (unsigned pos = 0; pos < v.size()-1; ++pos) {</pre>
 subir_menor(v, pos);
}
```

7.4. Ordenación por Selección

Se busca el elemento más pequeño de la zona no ordenada del array, y se traslada al inicio dicha zona, repitiendo el proceso hasta ordenar completamente el array.

```
typedef array<int, MAXIMO> Vector;
//-----
inline void intercambio(int& x, int& y)
 int a = x;
 x = y;
 y = a;
//-----
unsigned posicion_menor(const Vector& v, unsigned pos)
 unsigned pos_menor = pos;
 for (unsigned i = pos_menor+1; i < v.size(); ++i) {</pre>
 if (v[i] < v[pos_menor]) {</pre>
 pos_menor = i;
 }
 return pos_menor;
//-----
inline void subir_menor(Vector& v, unsigned pos)
₹
 unsigned pos_menor = posicion_menor(v, pos);
 if (pos != pos_menor) {
 intercambio(v[pos], v[pos_menor]);
}
//-----
void seleccion(Vector& v)
{
 for (unsigned pos = 0; pos < v.size()-1; ++pos) {</pre>
 subir_menor(v, pos);
}
```

7.5. Ordenación por Inserción

Se toma el primer elemento de la zona no ordenada del array, y se inserta en la posición adecuada de la zona ordenada del array, repitiendo el proceso hasta ordenar completamente el array.

```
//------
typedef array<int, MAXIMO> Vector;
//-----
unsigned buscar_posicion(const Vector& v, unsigned posicion)
{
 unsigned i = 0;
 while (/*(i < posicion)&&*/ (v[posicion] > v[i])) {
 ++i;
 }
 return i;
}
```

7.6. Ordenación por Inserción Binaria

Es igual que el algoritmo de ordenación por inserción, pero la posición del elemento a insertar se realiza mediante una búsqueda binaria.

```
typedef array<int, MAXIMO> Vector;
//-----
unsigned buscar_posicion_bin(const Vector& v, unsigned nelms,
 int x)
{
 unsigned izq = 0;
 unsigned der = nelms;
 while (izq < der) {</pre>
 unsigned med = (izq + der) / 2;
 if (x < v[med]) {
 der = med;
 } else {
 izq = med + 1;
 }
 return izq;
//-----
void abrir_hueco(Vector& v, unsigned p_hueco, unsigned p_elm)
 for (unsigned i = p_elm; i > p_hueco; --i) {
 v[i] = v[i-1];
}
void insercion_bin(Vector& v)
 for (unsigned pos = 1; pos < v.size(); ++pos) {</pre>
 unsigned p_hueco = buscar_posicion_bin(v, pos, v[pos]);
 if (p_hueco != pos) {
 int aux = v[pos];
 abrir_hueco(v, p_hueco, pos);
```

7.7. Aplicación de los Algoritmos de Búsqueda y Ordenación

Diseñe un programa para gestionar una agenda personal *ordenada* que contenga la siguiente información: Nombre, Teléfono, Dirección, Calle, Número, Piso, Código Postal y Ciudad, y las siguientes operaciones:

- Añadir los datos de una persona.
- Acceder a los datos de una persona a partir de su nombre.
- Borrar una persona a partir de su nombre.
- Modificar los datos de una persona a partir de su nombre.
- Listar el contenido completo de la agenda.

```
#include <iostream>
#include <string>
#include <cassert>
#include <tr1/array>
using namespace std;
using namespace std::tr1;
// -- Constantes -----
const unsigned MAX_PERSONAS = 50;
// -- Tipos -----
struct Direccion {
 unsigned num;
 string calle;
 string piso;
 string cp;
 string ciudad;
};
struct Persona {
 string nombre;
 string tel;
 Direccion direccion;
// -- Tipos -----
typedef array<Persona, MAX_PERSONAS> Personas;
struct Agenda {
 unsigned n_pers;
 Personas pers;
};
enum Cod_Error {
 OK, AG_LLENA, NO_ENCONTRADO, YA_EXISTE
// -- Subalgoritmos ----
void Inicializar (Agenda& ag)
{
 ag.n_pers = 0;
void Leer_Direction (Direction& dir)
 cin >> dir.calle;
```

```
cin >> dir.num;
 cin >> dir.piso;
 cin >> dir.cp;
 cin >> dir.ciudad;
//-----
void Escribir_Direccion (const Direccion& dir)
 cout << dir.calle << " ";</pre>
 cout << dir.num << " ";
 cout << dir.piso << " ";</pre>
 cout << dir.cp << " ";
 cout << dir.ciudad << " ";</pre>
}
//----
void Leer_Persona (Persona& per)
 cin >> per.nombre;
 cin >> per.tel;
 Leer_Direccion(per.direccion);
//-----
void Escribir_Persona (const Persona& per)
 cout << per.nombre << " ";</pre>
 cout << per.tel << " ";</pre>
 Escribir_Direction(per.direction);
 cout << endl;</pre>
//-----
// Busca una Persona en la Agenda Ordenada
// Devuelve su posición si se encuentra, o bien >= ag.n_pers en otro caso
unsigned Buscar_Persona (const string& nombre, const Agenda& ag)
{
 unsigned i = 0;
 unsigned f = ag.n_pers;
 unsigned res = ag.n_pers;
 while (i < f) {
 unsigned m = (i + f) / 2;
 int cmp = nombre.compare(ag.pers[m].nombre);
 if (cmp == 0) {
 res = i = f = m;
 } else if (cmp < 0) {
 f = m;
 } else {
 i = m + 1;
 }
 return res;
unsigned Buscar_Posicion (const string& nombre, const Agenda& ag)
 unsigned i = 0;
 while ((i < ag.n_pers) && (nombre > ag.pers[i].nombre)) {
 ++i;
 }
 return i;
}
```

```
//----
void Anyadir_Ord (Agenda& ag, unsigned pos, const Persona& per)
 for (unsigned i = ag.n_pers; i > pos; --i) {
 ag.pers[i] = ag.pers[i - 1];
 ag.pers[pos] = per;
 ++ag.n_pers;
//-----
void Eliminar_Ord (Agenda& ag, unsigned pos)
 --ag.n_pers;
 for (unsigned i = pos; i < ag.n_pers; ++i) {</pre>
 ag.pers[i] = ag.pers[i + 1];
}
//-----
void Anyadir_Persona (const Persona% per, Agenda% ag, Cod_Error% ok)
 unsigned pos = Buscar_Posicion(per.nombre, ag);
 if ((pos < ag.n_pers) && (per.nombre == ag.pers[pos].nombre)) {</pre>
 ok = YA_EXISTE;
 } else if (ag.n_pers >= ag.pers.size()) {
 ok = AG_LLENA;
 } else {
 ok = OK;
 Anyadir_Ord(ag, pos, per);
}
void Borrar_Persona (const string& nombre, Agenda& ag, Cod_Error& ok)
 unsigned i = Buscar_Persona(nombre, ag);
 if (i >= ag.n_pers) {
 ok = NO_ENCONTRADO;
 } else {
 ok = OK;
 Eliminar_Ord(ag, i);
 }
void Modificar_Persona (const string& nombre, const Persona& nuevo, Agenda& ag, Cod_Error& ok)
 unsigned i = Buscar_Persona(nombre, ag);
 if (i >= ag.n_pers) {
 ok = NO_ENCONTRADO;
 } else {
 ok = OK;
 Eliminar_Ord(ag, i);
 Anyadir_Persona(nuevo, ag, ok);
}
void Imprimir_Persona (const string& nombre, const Agenda& ag, Cod_Error& ok)
 unsigned i = Buscar_Persona(nombre, ag);
 if (i >= ag.n_pers) {
 ok = NO_ENCONTRADO;
```

```
} else {
 ok = OK;
 Escribir_Persona(ag.pers[i]);
}
//-----
void Imprimir_Agenda (const Agenda& ag, Cod_Error& ok)
 for (unsigned i = 0; i < ag.n_pers; ++i) {</pre>
 Escribir_Persona(ag.pers[i]);
 ok = OK;
}
//----
char Menu ()
 char opcion;
 cout << endl;</pre>
 cout << "a. - Añadir Persona" << endl;</pre>
 cout << "b. - Buscar Persona" << endl;</pre>
 cout << "c. - Borrar Persona" << endl;</pre>
 cout << "d. - Modificar Persona" << endl;</pre>
 cout << "e. - Imprimir Agenda" << endl;</pre>
 cout << "x. - Salir" << endl;</pre>
 do {
 cout << "Introduzca Opción: ";</pre>
 cin >> opcion;
 } while ( ! (((opcion >= 'a') && (opcion <= 'e')) || (opcion == 'x')));
 return opcion;
//-----
void Escribir_Cod_Error (Cod_Error cod)
 switch (cod) {
 case OK:
 cout << "Operación correcta" << endl;</pre>
 break;
 case AG_LLENA:
 cout << "Agenda llena" << endl;</pre>
 break:
 case NO_ENCONTRADO:
 cout << "La persona no se encuentra en la agenda" << endl;</pre>
 case YA_EXISTE:
 cout << "La persona ya se encuentra en la agenda" << endl;</pre>
}
// -- Principal -----
int main ()
 Agenda ag;
 char opcion;
 Persona per;
 string nombre;
 Cod_Error ok;
 Inicializar(ag);
 do {
 opcion = Menu();
```

```
switch (opcion) {
 case 'a':
 cout << "Introduzca los datos de la Persona"<<endl;</pre>
 cout << "(nombre, tel, calle, num, piso, cod_postal, ciudad)" << endl;</pre>
 Leer_Persona(per);
 Anyadir_Persona(per, ag, ok);
 Escribir_Cod_Error(ok);
 break;
 case 'b':
 cout << "Introduzca Nombre" << endl;</pre>
 cin >> nombre;
 Imprimir_Persona(nombre, ag, ok);
 Escribir_Cod_Error(ok);
 break;
 case 'c':
 cout << "Introduzca Nombre" << endl;</pre>
 cin >> nombre;
 Borrar_Persona(nombre, ag, ok);
 Escribir_Cod_Error(ok);
 break;
 case 'd':
 cout << "Introduzca Nombre" << endl;</pre>
 cin >> nombre;
 cout << "Nuevos datos de la Persona" << endl;</pre>
 cout << "(nombre, tel, calle, num, piso, cod_postal, ciudad)" << endl;</pre>
 Leer_Persona(per);
 Modificar_Persona(nombre, per, ag, ok);
 Escribir_Cod_Error(ok);
 break;
 case 'e':
 Imprimir_Agenda(ag, ok);
 Escribir_Cod_Error(ok);
 break;
 }
} while (opcion != 'x');
```

Capítulo 8

Otros Tipos Compuestos en C

Este capítulo muestra la utilización de otros tipos de datos compuestos usualmente utilizados en el lenguaje de programación C. Aunque se muestran aquí por completitud, no se recomienda el uso de agregados (o arrays) predefinidos ni de las cadenas de caracteres al estilo-C en programas escritos en C++, ya que C++ tiene tipos definidos para representar estas estructuras de datos de forma más robusta y conveniente, como se ha visto en el capítulo 6.

Agregados o Arrays Predefinidos $|\mathbb{OBS}|$ 8.1.

El tipo predefinido array se utiliza para la definición de un nuevo tipo mediante la agregación de entidades menores del mismo tipo, es decir, se define como una colección de un número determinado (definido en tiempo de compilación) de elementos de un mismo tipo de datos, de tal forma que se puede acceder a cada elemento individual de la colección de forma parametrizada mediante

Los arrays son útiles en todas aquellas circunstancias en que necesitamos tener almacenados una colección de valores (un número fijo predeterminado en tiempo de compilación) a los cuales pretendemos acceder de forma parametrizada, normalmente para aplicar un proceso iterativo.

Un tipo agregado se especifica declarando el tipo base de los elementos que lo componen y el número de elementos (constante especificada en tiempo de compilación) de que consta dicha agregación. Así, por ejemplo, podemos definir un nuevo tipo Vector como un agregado de 5 elementos, cada uno del tipo int, y definir variables y constantes de dicho tipo (nótese que los elementos constantes del tipo array se especifican entre *llaves simples*):

```
// -- Constantes -----
const unsigned NELMS = 5;
// -- Tipos -----
typedef int Vector[NELMS];
// -- Constantes -----
const Vector PRIMOS = { 2, 3, 5, 7, 11 };
 PRIMOS:
// -- Principal -----
int main ()
{
 Vector v:
```

El tipo base (de los elementos) del array puede ser de tipo simple o compuesto, así, por ejemplo, podemos definir un nuevo tipo Citas como un agregado de 4 elementos, cada uno del tipo Fecha, y definir variables y constantes de dicho tipo:

```
struct Fecha {
 unsigned dia;
 unsigned mes;
 unsigned anyo;
};
const int N_CITAS = 4;
typedef Fecha Citas[N_CITAS];
const Citas CUMPLEANYOS = {
 CUMPLEANYOS:
 { 1, 1, 2001 },
 { 2, 2, 2002 },
 1
 2
 3
 { 3, 3, 2003 },
 2
 3
 4
 1
 { 4, 4, 2004 }
 2001
 2002
 2003
 2004
};
 3
int main()
{
 Citas cit;
}
```

No es posible asignar variables de tipo array predefinido. Del mismo modo, **tampoco** se le pueden aplicar los operadores relacionales (==, !=, >, >=, <, <=) a entidades de tipo array predefinido.

Para acceder a un elemento concreto del agregado, especificaremos entre corchetes ([y]) el índice de la posición que ocupa el mismo, teniendo en cuenta que el primer elemento ocupa la posición 0 (cero) y el último elemento ocupa la posición del número de elementos menos 1. Por ejemplo cit[0] y cit[N_CITAS-1] aluden al primer y último elemento del agregado respectivamente. Un determinado elemento puede utilizarse en cualquier lugar donde sea válido una variable de su mismo tipo base.

El lenguaje de programación C no comprueba que los accesos a los elementos de un agregado son correctos y se encuentran dentro de los límites válidos del array predefinido, por lo que será responsabilidad del programador comprobar que así sea.

```
struct Fecha {
 unsigned dia;
 unsigned mes;
 unsigned anyo;
};
const int N_CITAS = 4;
typedef Fecha Citas[N_CITAS];
int main()
 Citas cit;
 cit[0].dia = 18;
 cit[0].mes = 10;
 cit[0].anyo = 2001;
 for (int i = 0; i < N_CITAS; ++i) {</pre>
 cit[i].dia = 1;
 cit[i].mes = 1;
 cit[i].anyo = 2002;
 cit[N_CITAS] = \{ 1, 1, 2002 \};
 // ERROR. Acceso fuera de los límites
}
```

Ejemplo 1

```
#include <iostream>
using namespace std;
// -- Constantes -----
const unsigned NELMS = 5;
// -- Tipos ------
```

Dpto. Lenguajes y Ciencias de la Computación

```
typedef int Vector[NELMS];
// -- Subalgoritmos ----
void leer (Vector& v)
 for (unsigned i = 0; i < NELMS; ++i) {</pre>
 cin >> v[i];
}
int sumar (const Vector& v)
 int suma = 0;
 for (unsigned i = 0; i < NELMS; ++i) {</pre>
 suma += v[i];
 return suma;
}
// -- Principal -----
int main ()
 Vector v1, v2;
 leer(v1);
 leer(v2);
 if (sumar(v1) == sumar(v2)) {
 cout << "Misma suma" << endl;</pre>
 }
}
```

Ejemplo 2

Programa que lee las ventas de cada "agente" e imprime su sueldo que se calcula como una cantidad fija (1000 \in) más un incentivo que será un 10% de las ventas que ha realizado. Dicho incentivo sólo será aplicable a aquellos agentes cuyas ventas superen los 2/3 de la media de ventas del total de los agentes.

```
#include <iostream>
using namespace std;
// -- Constantes ----
const unsigned NAGENTES = 20;
const double SUELDO_FIJO = 1000.0;
const double INCENTIVO = 10.0;
const double PROMEDIO = 2.0 / 3.0;
// -- Tipos -----
typedef double Ventas[NAGENTES];
// -- Subalgoritmos ----
double calc_media (const Ventas& v)
 double suma = 0.0;
 for (unsigned i = 0; i < NAGENTES; ++i) {</pre>
 suma += v[i];
 }
 return suma / double(NAGENTES);
}
inline double porcentaje (double p, double valor)
{
 return (p * valor) / 100.0;
}
void leer_ventas (Ventas& v)
 for (unsigned i = 0; i < NAGENTES; ++i) {</pre>
```

```
cout << "Introduzca ventas del Agente " << i << ": ";</pre>
 cin >> v[i];
 }
}
void imprimir_sueldos (const Ventas& v)
 double umbral = PROMEDIO * calc_media(ventas);
 for (unsigned i = 0; i < NAGENTES; ++i) {</pre>
 double sueldo = SUELDO_FIJO;
 if (v[i] \ge umbral) {
 sueldo += porcentaje(INCENTIVO, v[i]);
 cout << "Agente: " << i << " Sueldo: " << sueldo << endl;</pre>
 }
}
// -- Principal -----
int main ()
 Ventas ventas;
 leer_ventas(ventas);
 imprimir_sueldos(ventas);
}
```

Agregados Incompletos

Hay situaciones donde un array se define en tiempo de compilación con un tamaño mayor que el número de elementos actuales válidos que contendrá durante el Tiempo de Ejecución.

- Gestionar el array con huecos durante la ejecución del programa suele ser, en la mayoría de los casos, complejo e ineficiente.
- Mantener los elementos actuales válidos consecutivos al comienzo del array suele ser más adecuado:
 - Marcar la separación entre los elementos actuales válidos de los elementos vacíos con algún valor de adecuado suele ser, en la mayoría de los casos, complejo e ineficiente.
 - Definir un registro que contenga tanto el array, como el número de elementos actuales válidos consecutivos que contiene suele ser más adecuado.

Ejemplo

```
#include <iostream>
using namespace std;
// -- Constantes -----
const unsigned MAX_AGENTES = 20;
const double SUELDO_FIJO = 1000.0;
const double INCENTIVO = 10.0;
const double PROMEDIO = 2.0 / 3.0;
// -- Tipos -----
typedef double Datos[MAX_AGENTES];
struct Ventas {
 unsigned nelms;
 Datos elm;
};
// -- Subalgoritmos ----
double calc_media (const Ventas& v)
 double suma = 0.0;
 for (unsigned i = 0; i < v.nelms; ++i) {</pre>
 suma += v.elm[i];
```

```
return suma / double(v.nelms);
}
inline double porcentaje (double p, double valor)
 return (p * valor) / 100.0;
}
void leer_ventas_ag (unsigned i, double& v)
 cout << "Introduzca ventas Agente " << i << ": ";</pre>
 cin >> v;
// -----
// Dos métodos diferentes de leer un
// vector incompleto:
// -----
// Método-1: cuando se conoce a priori el número
 de elementos que lo componen
void leer_ventas_2 (Ventas& v)
{
 unsigned nag;
 cout << "Introduzca total de agentes: ";</pre>
 cin >> nag;
 if (nag > MAX_AGENTES) {
 v.nelms = 0;
 cout << "Error" << endl;</pre>
 } else {
 v.nelms = nag;
 for (unsigned i = 0; i < v.nelms; ++i) {</pre>
 leer_ventas_ag(i, v.elm[i]);
 }
}
// -----
// Método-2: cuando NO se conoce a priori el número
//
 de elementos que lo componen, y este
//
 número depende de la propia lectura de
//
 los datos
// -----
void leer_ventas_1 (Ventas& v)
{
 double vent_ag;
 v.nelms = 0;
 leer_ventas_ag(v.nelms+1, vent_ag);
 while ((v.nelms < MAX_AGENTES)&&(vent_ag > 0)) {
 v.elm[v.nelms] = vent_ag;
 ++v.nelms;
 leer_ventas_ag(v.nelms+1, vent_ag);
 }
}
// -----
void imprimir_sueldos (const Ventas& v)
 double umbral = PROMEDIO * calc_media(ventas);
 for (unsigned i = 0; i < v.nelms; ++i) {</pre>
 double sueldo = SUELDO_FIJO;
 if (v.elm[i] >= umbral) {
 sueldo += porcentaje(INCENTIVO, v.elm[i]);
```

```
cout << "Agente: " << i << " Sueldo: " << sueldo << endl;
}

// -- Principal -----
int main ()
{
 Ventas ventas;
 leer_ventas(ventas);
 imprimir_sueldos(ventas);
}</pre>
```

Agregados Multidimensionales

El tipo Base de un array puede ser tanto simple como compuesto, por lo tanto puede ser otro array, dando lugar a arrays con múltiples dimensiones. Así, cada elemento de un array puede ser a su vez otro array.

Los agregados anteriormente vistos se denominan de *una dimensión*. Así mismo, es posible declarar agregados de varias dimensiones. Un ejemplo de un agregado de dos dimensiones:

```
#include <iostream>
using namespace std;
// -- Constantes -----
const unsigned NFILAS = 3;
const unsigned NCOLUMNAS = 5;
// -- Tipos -----
typedef unsigned Fila[NCOLUMNAS];
typedef Fila Matriz[NFILAS];
// -- Principal -----
int main ()
{
 m:
 00
 01
 02
 03
 04
 0
 Matriz m:
 12
 13
 14
 for (unsigned f = 0; f < NFILAS; ++f) {</pre>
 1
 10
 11
 20
 22
 for (unsigned c = 0; c < NCOLUMNAS; ++c) {</pre>
 m[f][c] = (f * 10) + c;
 3
 4
 }
```

Donde m hace referencia a una variable de tipo Matriz, m[f] hace referencia a la fila f de la matriz m (que es de tipo Fila), y m[f][c] hace referencia al elemento c de la fila f de la matriz m (que es de tipo unsigned).

Ejemplo 1

Diseñar un programa que lea una matriz de 3×5 de números enteros (fila a fila), almacenándolos en un array bidimensional, finalmente imprima la matriz según el siguiente formato:

```
b
\mathbf{a}
 a
 a
 a
 a
 b
\mathbf{a}
 a
 a
 \mathbf{a}
 a
\mathbf{c}
 \mathbf{c}
 \mathbf{c}
 \mathbf{c}
```

donde a representa los elementos de la matriz leída desde el teclado, b representa el resultado de sumar todos los elementos de la fila correspondiente, y c representa el resultado de sumar todos los elementos de la columna donde se encuentran. Nótese en el ejemplo como es posible pasar como parámetro una única fila, y sin embargo no es posible pasar como parámetro una única columna.

```
#include <iostream>
using namespace std;
// -- Constantes ------
```

```
const unsigned NFILAS = 3;
const unsigned NCOLUMNAS = 5;
// -- Tipos -----
typedef int Fila[NCOLUMNAS];
typedef Fila Matriz[NFILAS];
// -- Subalgoritmos ----
int sumar_fila (const Fila& fil)
 int suma = 0;
 for (unsigned c = 0; c < NCOLUMNAS; ++c) {</pre>
 suma += fil[c];
 return suma;
}
int sumar_columna (const Matriz& m, unsigned c)
 int suma = 0;
 for (unsigned f = 0; f < NFILAS; ++f) {</pre>
 suma += m[f][c];
 return suma;
}
void escribir_fila (const Fila& fil)
 for (unsigned c = 0; c < NCOLUMNAS; ++c) {</pre>
 cout << fil[c] << " ";</pre>
}
void escribir_matriz_formato (const Matriz& m)
 for (unsigned f = 0; f < NFILAS; ++f) {</pre>
 escribir_fila(m[f]);
 cout << sumar_fila(m[f]);</pre>
 cout << endl;</pre>
 }
 for (unsigned c = 0; c < NCOLUMNAS; ++c) {</pre>
 cout << sumar_columna(m, c) << " ";</pre>
 }
 cout << endl;</pre>
void leer_matriz (Matriz& m)
 cout << "Escribe fila a fila" << endl;</pre>
 for (unsigned f = 0; f < NFILAS; ++f) {</pre>
 for (unsigned c = 0; c < NFILAS; ++c) {</pre>
 cin >> m[f][c];
 }
}
// -- Principal -----
int main ()
 Matriz m;
 leer_matriz(m);
 escribir_matriz_formato(m);
}
```

Ejemplo 2

Diseñe un programa que realice el producto de 2 matrices de máximo 10×10 elementos:

```
#include <iostream>
#include <cassert>
using namespace std;
// -- Constantes -----
const unsigned MAX = 10;
// -- Tipos -----
typedef double Fila[MAX];
typedef Fila Tabla[MAX];
struct Matriz {
 unsigned n_fil;
 unsigned n_col;
 Tabla datos;
// -- Subalgoritmos ----
void leer_matriz (Matriz& m)
{
 cout << "Dimensiones?: ";</pre>
 cin >> m.n_fil >> m.n_col;
 assert(m.n_fil <= MAX && m.n_col <= MAX);</pre>
 cout << "Escribe valores fila a fila:" << endl;</pre>
 for (unsigned f = 0; f < m.n_fil; ++f) {</pre>
 for (unsigned c = 0; c < m.n_col; ++c) {
 cin >> m.datos[f][c];
 }
 }
}
void escribir_matriz (const Matriz& m)
{
 for (unsigned f = 0; f < m.n_fil; ++f) {
 for (unsigned c = 0; c < m.n_col; ++c) {
 cout << m.datos[f][c] << " ";</pre>
 cout << endl;</pre>
 }
}
double suma_fila_por_col (const Matriz& x, const Matriz& y, unsigned f, unsigned c)
 assert(x.n_col == y.n_fil); // PRE-COND
 double suma = 0.0;
 for (unsigned k = 0; k < x.n_col; ++k) {
 suma += x.datos[f][k] * y.datos[k][c];
 return suma;
}
void mult_matriz (Matriz& m, const Matriz& a, const Matriz& b)
 assert(a.n_col == b.n_fil); // PRE-COND
 m.n_fil = a.n_fil;
 m.n_col = b.n_col;
 for (unsigned f = 0; f < m.n_fil; ++f) {
 for (unsigned c = 0; c < m.n_col; ++c) {
 m.datos[f][c] = suma_fil_por_col(a, b, f, c);
// -- Principal -----
```

```
int main ()
{
 Matriz a,b,c;
 leer_matriz(a);
 leer_matriz(b);
 if (a.n_col != b.n_fil) {
 cout << "No se puede multiplicar." << endl;
 } else {
 mult_matriz(c, a, b);
 escribir_matriz(c);
 }
}</pre>
```

Paso de Parámetros de Arrays Predefinidos

Con respecto al paso de agregados "predefinidos" como parámetros, tanto el paso por valor como el paso por referencia actúan de igual forma: por referencia, por lo que no es posible pasarlos por valor. Por ello, los parámetros de entrada de tipo array predefinido se realizarán mediante paso por referencia constante y los parámetros de salida y de entrada/salida de tipo array predefinido se realizarán mediante paso por referencia. Por ejemplo:

```
const unsigned NELMS = 9;
typedef int Vector[NELMS];
void copiar(Vector& destino, const Vector& origen)
{
 for (unsigned i = 0; i < NELMS; ++i) {
 destino[i] = origen[i];
 }
}
int main()
{
 Vector v1 = { 1, 2, 3, 4, 5, 6, 7, 8, 9 };
 Vector v2;
 copiar(v2, v1);
}</pre>
```

Hay que tener en cuenta que si se utiliza la sintaxis del paso por valor, se pasarán realmente por referencia, pero de este modo será más propenso a errores, ya que en este caso no se comprueban que los parámetros sean del mismo tipo, *siendo posible* pasar un array de un tamaño diferente al especificado, con los errores que ello conlleva. Por ejemplo:

```
const unsigned NELMS_1 = 9;
const unsigned NELMS_2 = 5;
typedef int Vector_1[NELMS_1];
typedef int Vector_2[NELMS_2];
void copiar(Vector_1 destino, const Vector_1 origen)
{
 for (unsigned i = 0; i < NELMS_1; ++i) {
 destino[i] = origen[i];
 }
}
int main()
{
 Vector_1 v1 = { 1, 2, 3, 4, 5, 6, 7, 8, 9 };
 Vector_2 v2;
 copiar(v2, v1); // Error al pasar una variable de tipo Vector_2
}</pre>
```

Paso de Parámetros de Arrays Predefinidos de Tamaño Variable

Hay situaciones en las cuales es conveniente que un subprograma trabaje con agregados de un tamaño que dependa de la invocación del mismo. Para ello se declara el parámetro mediante el tipo base, el identificador del parámetro y el indicativo ([]) de que es un agregado sin tamaño especificado (dependerá de la invocación al subprograma).

Sólo es posible pasar agregados de una dimensión sin especificar su tamaño. Además, la información sobre el tamaño del agregado se pierde al pasarlo como agregado abierto, por lo que normalmente dicho tamaño se deberá también pasar como parámetro.

Además, el paso se realiza siempre por referencia sin necesidad de especificar el símbolo &, y para asegurar que no sea modificado en caso de información de entrada, se realizará el paso de parámetros constante. Ejemplo:

```
#include <iostream>
using namespace std;
const unsigned MAX = 20;
const unsigned NDATOS = 10;
typedef int Numeros[MAX];
typedef int Datos[NDATOS];
void imprimir(unsigned n, const int vct[])
 for (unsigned i = 0; i < n; ++i) {
 cout << vct[i] << " " ;
 cout << endl;</pre>
}
void asignar_valores(unsigned n, int vct[])
 for (unsigned i = 0; i < n; ++i) {
 vct[i] = i;
}
int main()
 Numeros nm;
 Datos dt;
 asignar_valores(MAX, nm);
 imprimir(MAX, nm);
 asignar_valores(NDATOS, dt);
 imprimir(NDATOS, dt);
```

Nota: Sólo es válido declarar agregados abiertos como parámetros. No es posible declarar variables como agregados abiertos.

Comparación de Arrays Predefinidos Respecto al Tipo Array de la Biblioteca Estándar

El tratamiento de los arrays predefinidos en el lenguaje C no es consistente con el tratamiento de los otros tipos de datos, y presenta además algunas anomalías. Por ejemplo:

- No es posible la asignación directa de variables de tipo array predefinido, sin embargo, si el array predefinido se encuentra dentro de un registro, el registro si se puede asignar.
- No existe el constructor de copia para el tipo array predefinido, a diferencia de todos los otros tipos. Este hecho tiene además consecuencias cuando se define el constructor de copia para class.
- El tipo array predefinido no puede ser el tipo de retorno de una función.
- Si se aplican los operadores relacionales (==, !=, >, >=, <, <=) a variables de tipo array predefinido, el comportamiento y los resultados producidos no son los esperados.

- El paso de parámetros de arrays predefinidos sin el símbolo ampersand (&) es propenso a errores no detectables en tiempo de compilación.
- En caso de paso de parámetros de arrays predefinidos sin el símbolo ampersand (&), dentro del subprograma se pueden utilizar los operadores de asignación (=) y relacionales, pero su comportamiento y los resultados producidos no son los esperados.
- Los arrays predefinidos tienen una conversión automática al tipo puntero, que es indeseable en muchos casos.

```
#include <iostream>
using namespace std;
const unsigned NELMS_1 = 9;
const unsigned NELMS_2 = 5;
typedef int Vector_1[NELMS_1];
typedef int Vector_2[NELMS_2];
void escribir(const Vector_1 v)
 for (unsigned i = 0; i < NELMS_1; ++i) {</pre>
 cout << v[i] << " ";
 cout << endl;</pre>
}
void copiar(Vector_1 destino, Vector_1 origen)
{
 destino = origen; // Error: comportamiento inesperado
}
bool es_menor(const Vector_1 v1, const Vector_1 v2)
{
 return v1 < v2; // Error: comportamiento inesperado
}
int main()
 Vector_2 v2;
 Vector_1 vx;
 Vector_1 v1 = { 1, 2, 3, 4, 5, 6, 7, 8, 9 };
 // vx = v1; // Error de Compilación
 // v2 = v1; // Error de Compilación
 if (v1 < vx) {
 cout << "v1 < vx" << endl;
 if (v1 < v2) {
 cout << "v1 < v2" << endl;
 //----
 copiar(vx, v1);
 copiar(v2, v1); // Error al pasar una variable de tipo Vector_2
 //----
 if (es_menor(v1, vx)) {
 cout << "v1 es menor que vx" << endl;</pre>
 if (es_menor(v1, v2)) {
 cout << "v1 es menor que v2" << endl;</pre>
 }
 //----
 escribir(v1);
 escribir(vx);
 escribir(v2); // Error al pasar una variable de tipo Vector_2
```

Cuya ejecución produce el siguiente resultado:

```
v1 < vx
v1 < v2
v1 es menor que vx
v1 es menor que v2
1 2 3 4 5 6 7 8 9
134519591 1 65535 3221154088 134524397 3076926329 134530372 3221154104 134519004
3077695113 134530372 3221154136 134524297 3078529616 3221154144 3221154232 3075855445 134524272
```

Por otra parte, el tratamiento del tipo array de la biblioteca estándar es consistente con los otros tipos de datos. Es posible la asignación (=) de variables de dicho tipo, y los operadores relacionales tienen el comportamiento esperado, así como es posible su devolución desde una función, y el paso de parámetros, tanto por valor como por referencia y referencia constante, es seguro y mantiene su semántica previamente establecida. Además, es posible acceder al número de elementos que lo componen mediante el operador size(), ¹ así como también es posible acceder a un determinado elemento con comprobación de rango (at(i)).

Cadenas de Caracteres al Estilo-C | OBS 8.2.

Las cadenas de caracteres al estilo-C se definen como un array predefinido de caracteres (tipo char) de un determinado tamaño especificado en tiempo de compilación, donde la cadena de caracteres en sí está formada por los caracteres comprendidos entre el principio del array y un carácter especial que marca el final de la cadena. Este carácter es el '\0'. Esto sucede tanto con cadenas de caracteres constantes como con las variables. Por ejemplo:

```
#include <iostream>
using namespace std;
const int MAX_CADENA = 10;
typedef char Cadena[MAX_CADENA];
int main()
 nombre:
 Cadena nombre = "Pepe";
 apellidos:
 Cadena apellidos;
```

No es posible asignar variables de tipo array predefinido, salvo en la inicialización con una cadena literal constante entre comillas dobles. Del mismo modo, tampoco se le pueden aplicar los operadores relacionales (==, !=, >, >=, <, <=) a entidades de tipo array predefinido.

Para acceder a un carácter concreto de la cadena de caracteres, especificaremos entre corchetes ([y]) el índice de la posición que ocupa el mismo, teniendo en cuenta que el primer elemento ocupa la posición 0 (cero) y el último elemento ocupa la posición del número de elementos menos 1. Por ejemplo nombre [0] y nombre [MAX_CADENA-1] aluden al primer y último elemento del agregado respectivamente. Un determinado elemento puede utilizarse en cualquier lugar donde sea válido una variable de su mismo tipo base.

Hay que tener en cuenta que la secuencia de caracteres se almacena en el array predefinido desde la primera posición, y consecutivamente hasta el carácter terminador ('\0'). Por lo tanto, siempre se debe reservar espacio en toda cadena de caracteres para contener este carácter terminador además de los caracteres que componen la secuencia.

El lenguaje de programación C no comprueba que los accesos a los elementos de un agregado son correctos y se encuentran dentro de los límites válidos del array predefinido, por lo que será responsabilidad del programador comprobar que así sea.

```
#include <iostream>
using namespace std;
const int MAX_CADENA = 10;
typedef char Cadena[MAX_CADENA];
```

¹La utilización del operador size() en vez de la constante disminuye el acoplamiento en el programa respecto a un valor constante global, y hace que el programa sea más robusto.

```
int main()
{
 Cadena nombre = "Pepe";
 for (unsigned i = 0; nombre[i] != '\0'; ++i) {
 cout << nombre[i];
 }
 cout << endl;
}</pre>
```

Paso de Parámetros de Cadenas de Caracteres al Estilo-C

Las cadenas de caracteres al estilo-C se definen como arrays predefinidos de tipo base char, por lo que le son aplicables todo lo mencionado en dicha sección. Sin embargo, las cadenas de caracteres al estilo-C tienen algunas peculiaridades que hace que sea más adecuado pasarlas para parámetros como arrays abiertos, ya que puede haber diversos arrays con distintos tamaños que representen cadenas de caracteres, siendo su procesamiento equivalente, e independiente de dicho tamaño. Así mismo, las cadenas de caracteres literales constantes tienen el tamaño dependiente del número de caracteres que la componen. Es importante que en el caso del paso de cadenas de caracteres como arrays abiertos, en caso de que la cadena sea modificable, es conveniente pasar también el tamaño máximo que la cadena puede alcanzar, para evitar acceder más allá de sus límites. Sin embargo, si el parámetro es un array abierto constante entonces no es necesario pasar el tamaño del array, ya que el final de la cadena viene marcado por el carácter terminador.

```
#include <iostream>
using namespace std;
const int MAX_CADENA = 10;
typedef char Cadena[MAX_CADENA];
void escribir(const char cad[])
{
 for (unsigned i = 0; cad[i] != '\0'; ++i) {
 cout << cad[i] ;</pre>
}
unsigned longitud(const char cad[])
 unsigned i = 0;
 while (cad[i] != '\0') {
 ++i;
 }
 return i;
}
void copiar(char destino[], const char origen[], unsigned sz)
 unsigned i:
 for (i = 0; (i < sz-1) &&(origen[i] != '\0'); ++i) {
 destino[i] = origen[i];
 destino[i] = '\0';
}
int main()
{
 Cadena c1 = "Pepe";
 Cadena c2:
 unsigned 1 = longitud(c1);
 copiar(c2, c1, MAX_CADENA);
 escribir(c2);
 copiar(c2, "Luis", MAX_CADENA);
 escribir(c2);
}
```

Nota: también es posible realizar el paso de parámetros de cadenas de caracteres como char* y const char* con la misma semántica que la especificada anteriormente, sin embargo la sintaxis con los corchetes ([]) representa mejor el significado de este paso de parámetros en estas circunstancias, por lo que se desaconseja la siguiente sintaxis para el paso de cadenas de caracteres como parámetros:

```
#include <iostream>
using namespace std;
const int MAX_CADENA = 10;
typedef char Cadena[MAX_CADENA];
void escribir(const char* cad)
{
 for (unsigned i = 0; cad[i] != '\0'; ++i) {
 cout << cad[i] ;</pre>
}
unsigned longitud(const char* cad)
 unsigned i = 0;
 while (cad[i] != '\0') {
 ++i;
 }
 return i;
}
void copiar(char* destino, const char* origen, unsigned sz)
 unsigned i;
 for (i = 0; (i < sz-1) &&(origen[i] != '\0'); ++i) {
 destino[i] = origen[i];
 destino[i] = '\0';
}
int main()
{
 Cadena c1 = "Pepe";
 Cadena c2:
 unsigned 1 = longitud(c1);
 copiar(c2, c1, MAX_CADENA);
 escribir(c2);
 copiar(c2, "Luis", MAX_CADENA);
 escribir(c2);
}
```

Entrada y Salida de Cadenas de Caracteres

El operador << aplicado a un flujo de salida (cout para el flujo de salida estándar, usualmente el terminal) permite mostrar el contenido de las cadenas de caracteres, tanto constantes como variables. Por ejemplo:

```
#include <iostream>
using namespace std;
const int MAX_CADENA = 10;
typedef char Cadena[MAX_CADENA];
const Cadena AUTOR = "José Luis";
int main()
{
 Cadena nombre = "Pepe";
 cout << "Nombre: " << nombre << " " << AUTOR << endl;
}</pre>
```

El operador >> aplicado a un flujo de entrada (cin para el flujo de entrada estándar, usualmente el teclado) permite leer secuencias de caracteres y almacenarlas en variables del tipo cadena de caracteres. Sin embargo, para evitar sobrepasar el límite del array predefinido durante la lectura, es conveniente utilizar el manipulador setw. Por ejemplo:

```
#include <iostream>
#include <iomanip>
using namespace std;
const int MAX_CADENA = 10;
typedef char Cadena[MAX_CADENA];
int main()
{
 cout << "Introduzca el nombre: ";
 Cadena nombre;
 cin >> setw(MAX_CADENA) >> nombre;
 cout << "Nombre: "<< nombre << endl;
}</pre>
```

Este operador de entrada (>>) se comporta (como se especificó en el capítulo 3.2 dedicado a la Entrada y Salida básica) de la siguiente forma: elimina los espacios en blanco que hubiera al principio de la entrada de datos, y lee dicha entrada hasta que lea tantos caracteres como se especifica en setw, o hasta que encuentre algún carácter de espacio en blanco, que no será leído y permanecerá en el buffer de entrada (véase 3.3) hasta la próxima operación de entrada. En caso de que durante la entrada surja alguna situación de error, dicha entrada se detiene y el flujo de entrada se pondrá en un estado erróneo. Se consideran espacios en blanco los siguientes caracteres: espacio en blanco, tabuladores, retorno de carro y nueva línea (' ', '\t', '\t', '\t', '\r', '\r', '\n').

También es posible leer una línea completa, hasta leer el fin de línea, desde el flujo de entrada, sin eliminar los espacios iniciales:

```
#include <iostream>
using namespace std;
const int MAX_CADENA = 10;
typedef char Cadena[MAX_CADENA];
int main()
{
 cout << "Introduzca el nombre: ";
 Cadena nombre;
 cin.getline(nombre, MAX_CADENA);
 cout << "Nombre: " << nombre << endl;
}</pre>
```

También es posible leer una línea completa, hasta leer un delimitador especificado, desde el flujo de entrada, sin eliminar los espacios iniciales:

```
#include <iostream>
using namespace std;
const int MAX_CADENA = 10;
typedef char Cadena[MAX_CADENA];
const char DELIMITADOR = '.';
int main()
{
 cout << "Introduzca el nombre: ";
 Cadena nombre;
 cin.getline(nombre, MAX_CADENA, DELIMITADOR);
 cout << "Nombre: " << nombre << endl;
}</pre>
```

Nótese que realizar una operación getline después de una operación con >> puede tener complicaciones, ya que >> dejara los espacios en blanco (y fin de línea) en el buffer, que serán leídos por getline. Por ejemplo:

```
#include <iostream>
using namespace std;
const int MAX_CADENA = 10;
typedef char Cadena[MAX_CADENA];
int main()
{
 cout << "Introduzca número: ";
 int n;
 cin >> n;
 cout << "Introduzca el nombre: ";
 Cadena nombre;
 cin.getline(nombre, MAX_CADENA);
 cout << "Número: " << n << "Nombre: " << nombre << endl;
}</pre>
```

Para evitar este problema, el siguiente subprograma leerá una cadena que sea distinta de la vacía:

```
#include <iostream>
using namespace std;
const int MAX_CADENA = 10;
typedef char Cadena[MAX_CADENA];
inline void leer_linea_no_vacia(istream& ent, char linea[], unsigned sz)
 // salta los espacios en blanco y fin de línea
 ent.getline(linea, sz); // leerá la primera línea no vacía
}
int main()
{
 cout << "Introduzca número: ";</pre>
 int n;
 cin >> n;
 cout << "Introduzca el nombre (NO puede ser vacío): ";</pre>
 Cadena nombre;
 leer_linea_no_vacia(cin, nombre, MAX_CADENA);
 cout << "Número: " << n << " Nombre: " << nombre << endl;</pre>
```

Por el contrario, en caso de que la cadena vacía sea una entrada válida, será necesario eliminar el resto de caracteres (incluyendo los espacios en blanco y fin de línea) del buffer de entrada, después de leer un dato con >>, de tal forma que el buffer esté limpio antes de realizar la entrada de la cadena de caracteres con getline. Por ejemplo, el subprograma leer_int elimina los caracteres del buffer después de leer un dato de tipo int:

```
#include <iostream>
#include <limits>
using namespace std;
const int MAX_CADENA = 10;
typedef char Cadena[MAX_CADENA];
inline void leer_int(istream& ent, int& dato)
{
 ent >> dato;
 // lee el dato
 ent.ignore(numeric_limits<streamsize>::max(), '\n'); // elimina los caracteres del buffer
 // ent.ignore(10000, '\n'); // otra posibilidad de eliminar los caracteres del buffer
}
int main()
 cout << "Introduzca número: ";</pre>
 int n:
 leer_int(cin, n);
 cout << "Introduzca el nombre (puede ser vacío): ";</pre>
```

```
Cadena nombre;
cin.getline(nombre, MAX_CADENA);
cout << "Número: " << n << " Nombre: " << nombre << endl;
}</pre>
```

Téngase en cuenta que para utilizar numeric_limits<...>, es necesario incluir la biblioteca estándar limits>.

Operaciones con Cadenas de Caracteres al Estilo-C

La biblioteca cstring proporciona una serie de subprogramas adecuados para el tratamiento más común de las cadenas de caracteres al estilo-C. Para utilizarla se debe incluir dicha biblioteca, así como utilizar el espacio de nombres std.

```
#include <cstring>
using namespace std;
unsigned strlen(const char s1[]);
 // devuelve la longitud de la cadena s1
char* strcpy(char dest[], const char orig[]);
char* strncpy(char dest[], const char orig[], unsigned n);
 // Copia la cadena orig a dest (incluyendo el terminador '\0').
 // Si aparece 'n', hasta como máximo 'n' caracteres
 // (si alcanza el límite, no incluye el terminador '\0')
char* strcat(char dest[], const char orig[]);
char* strncat(char dest[], const char orig[], unsigned n);
 // Concatena la cadena orig a la cadena dest.
 // Si aparece 'n', hasta como máximo 'n' caracteres
 // (si alcanza el límite, no incluye el terminador '\0')
int strcmp(const char s1[], const char s2[]);
int strncmp(const char s1[], const char s2[], unsigned n);
 // Compara lexicográficamente las cadenas s1 y s2.
 // Si aparece 'n', hasta como máximo 'n' caracteres
 // devuelve <0 si s1<s2, ==0 si s1==s2, >0 si s1>s2
const char* strchr(const char s1[], char ch);
 // devuelve un puntero a la primera ocurrencia de ch en s1
 // NULL si no se encuentra
const char* strrchr(const char s1[], char ch);
 // devuelve un puntero a la última ocurrencia de ch en s1
 // NULL si no se encuentra
unsigned strspn(const char s1[], const char s2[]);
 // devuelve la longitud del prefijo de s1 de caracteres
 // que se encuentran en s2
unsigned strcspn(const char s1[], const char s2[]);
 // devuelve la longitud del prefijo de s1 de caracteres
 // que NO se encuentran en s2
const char* strpbrk(const char s1[], const char s2[]);
 // devuelve un puntero a la primera ocurrencia en s1
 // de cualquier carácter de s2. NULL si no se encuentra
const char* strstr(const char s1[], const char s2[]);
 // devuelve un puntero a la primera ocurrencia en s1
 // de la cadena s2. NULL si no se encuentra
```

Comparación del Tipo String y de Cadenas de Caracteres al Estilo-C

El tratamiento de las cadenas de caracteres al estilo-C no es consistente con el tratamiento de los otros tipos de datos, y presenta además algunas anomalías, algunas debidas a la utilización de arrays predefinidos como soporte para su implementación. Por ejemplo:

- No es posible la asignación directa de variables, sin embargo, si la cadena se encuentra dentro de un registro, el registro si se puede asignar. Así mismo, también es posible asignar una cadena de caracteres constante literal (entre comillas dobles).
- El tipo array predefinido no puede ser el tipo de retorno de una función, se debe retornar un puntero a carácter.
- Si se aplican los operadores relacionales (==, !=, >, >=, <, <=) a cadenas de caracteres, el comportamiento y los resultados producidos no son los esperados.
- El paso de parámetros debe realizarse mediante arrays abiertos. En este caso, dentro del subprograma se pueden utilizar los operadores de asignación (=) y relacionales, pero su comportamiento y los resultados producidos no son los esperados. Así mismo, en numerosas ocasiones se debe también pasar como parámetro el tamaño del array, para evitar desbordamientos.
- Las cadenas de caracteres tienen una conversión automática al tipo puntero a carácter, que es indeseable en muchos casos.

Las cadenas de caracteres también presentan otros problemas adicionales con respecto al tipo string de la biblioteca estándar. Por ejemplo:

- Es necesario especificar *a priori* un tamaño límite para la cadena de caracteres, siendo necesario definir múltiples tipos con diferentes tamaños para representar conceptos diferentes. Al definir los tamaños, hay que considerar el carácter terminador ('\0').
- El procesamiento de las cadenas de caracteres es más complicado, ya que requiere un procesamiento secuencial hasta encontrar el terminador.
- El procesamiento de las cadenas de caracteres es propenso a errores de *desbordamiento*, especialmente al añadir caracteres y concatenar cadenas.
- La entrada de datos simple (cin >> cadena;) es susceptible a errores de desbordamiento. Es necesario especificar el límite de la lectura (cin >> setw(MAX) >> cadena;).

Por otra parte, el tratamiento del tipo string de la biblioteca estándar es consistente con los otros tipos de datos. No requiere la especificación a priori de un límite en tiempo de compilación, es posible la asignación (=) de variables de dicho tipo, y los operadores relacionales tienen el comportamiento esperado, así como es posible su devolución desde una función, y el paso de parámetros, tanto por valor como por referencia y referencia constante, es seguro y mantiene su semántica previamente establecida. Además, es posible acceder al número de elementos que lo componen mediante el operador size(), así como también es posible acceder a un determinado elemento con comprobación de rango (at(i)). Es robusto ante errores de desbordamiento y posee un amplio conjunto de operaciones útiles predefinidas.

8.3. Uniones

Otra construcción útil, aunque no muy utilizada, son las *uniones*, y sirven para compactar varias entidades de diferentes tipos en la misma zona de memoria. Es decir, todos las entidades definidas dentro de una unión compartirán la misma zona de memoria, y por lo tanto su utilización será excluyente. Se utilizan dentro de las estructuras:

```
#include <iostream>
using namespace std;
enum Tipo {
 COCHE,
 MOTOCICLETA,
 BICICLETA
```

```
};
struct Vehiculo {
 Tipo vh;
 union {
 double capacidad;// para el caso de tipo COCHE
 int cilindrada; // para el caso de tipo MOTOCICLETA
 // para el caso de tipo BICICLETA
 int talla;
 };
};
int main()
{
 Vehiculo xx;
 Vehiculo yy;
 xx.vh = COCHE;
 xx.capacidad = 1340.25;
 yy.vh = MOTOCICLETA;
 yy.cilindrada = 600;
```

obviamente, los tipos de los campos de la unión pueden ser tanto simples como compuestos. Es responsabilidad del programador utilizar los campos adecuados en función del tipo que se esté almacenando.

8.4. Campos de Bits

Permiten empaquetar secuencias de bits dentro de un determinado tipo, y acceder a ellas mediante su identificador.

8.5. Resolución de Problemas Utilizando Tipos Compuestos

Diseñe un programa para gestionar una agenda personal que contenga la siguiente información: Nombre, Teléfono, Dirección, Calle, Número, Piso, Código Postal y Ciudad, y las siguientes operaciones:

- Añadir los datos de una persona.
- Acceder a los datos de una persona a partir de su nombre.
- Borrar una persona a partir de su nombre.
- Modificar los datos de una persona a partir de su nombre.
- Listar el contenido completo de la agenda.

```
#include <iostream>
#include <iomanip>
#include <cstring>
#include <cassert>
using namespace std;
// -- Constantes ------
const unsigned MAX_CADENA = 60;
const unsigned MAX_PERSONAS = 50;
// -- Tipos -------
```

```
typedef char Cadena[MAX_CADENA];
struct Direccion {
 unsigned num;
 Cadena calle;
 Cadena piso;
 Cadena cp;
 Cadena ciudad;
};
struct Persona {
 Cadena nombre;
 Cadena tel;
 Direccion direccion;
};
// -- Tipos -----
typedef Persona Personas[MAX_PERSONAS];
struct Agenda {
 unsigned n_pers;
 Personas pers;
};
enum Cod_Error {
 OK, AG_LLENA, NO_ENCONTRADO, YA_EXISTE
// -- Subalgoritmos ----
void Inicializar (Agenda& ag)
{
 ag.n_pers = 0;
}
//-----
void Leer_Direction (Direction& dir)
{
 cin >> setw(MAX_CADENA) >> dir.calle;
 cin >> dir.num;
 cin >> setw(MAX_CADENA) >> dir.piso;
 cin >> setw(MAX_CADENA) >> dir.cp;
 cin >> setw(MAX_CADENA) >> dir.ciudad;
}
//----
void Escribir_Direction (const Direction& dir)
 cout << dir.calle << " ";</pre>
 cout << dir.num << " ";
 cout << dir.piso << " ";</pre>
 cout << dir.cp << " ";
 cout << dir.ciudad << " ";</pre>
//-----
void Leer_Persona (Persona& per)
{
 cin >> setw(MAX_CADENA) >> per.nombre;
 cin >> setw(MAX_CADENA) >> per.tel;
 Leer_Direccion(per.direccion);
}
//-----
void Escribir_Persona (const Persona& per)
 cout << per.nombre << " ";</pre>
 cout << per.tel << " ";
 Escribir_Direccion(per.direccion);
 cout << endl;</pre>
```

```
}
//-----
// Busca una Persona en la Agenda
// Devuelve su posición si se encuentra, o bien >= ag.n_pers en otro caso
unsigned Buscar_Persona (const char nombre[], const Agenda& ag)
 unsigned i = 0;
 while ((i < ag.n_pers) && (strcmp(nombre, ag.pers[i].nombre) != 0)) {</pre>
 return i;
}
//----
void Anyadir (Agenda& ag, const Persona& per)
 assert(ag.n_pers < MAX_PERSONAS);</pre>
 ag.pers[ag.n_pers] = per;
 ++ag.n_pers;
//-----
void Eliminar (Agenda& ag, unsigned pos)
 assert(pos < ag.n_pers);</pre>
 if (pos < ag.npers-1) {</pre>
 ag.pers[pos] = ag.pers[ag.n_pers - 1];
 --ag.n_pers;
}
void Anyadir_Persona (const Persona& per, Agenda& ag, Cod_Error& ok)
 unsigned i = Buscar_Persona(per.nombre, ag);
 if (i < ag.n_pers) {</pre>
 ok = YA_EXISTE;
 } else if (ag.n_pers == MAX_PERSONAS) {
 ok = AG_LLENA;
 } else {
 ok = OK;
 Anyadir(ag, per);
}
void Borrar_Persona (const char nombre[], Agenda& ag, Cod_Error& ok)
 unsigned i = Buscar_Persona(nombre, ag);
 if (i >= ag.n_pers) {
 ok = NO_ENCONTRADO;
 } else {
 ok = OK;
 Eliminar(ag, i);
}
void Modificar_Persona (const char nombre[], const Persona& nuevo, Agenda& ag, Cod_Error& ok)
 unsigned i = Buscar_Persona(nombre, ag);
 if (i >= ag.n_pers) {
 ok = NO_ENCONTRADO;
 } else {
```

```
Eliminar(ag, i);
 Anyadir_Persona(nuevo, ag, ok);
 }
}
//-----
void Imprimir_Persona (const char nombre[], const Agenda& ag, Cod_Error& ok)
 unsigned i = Buscar_Persona(nombre, ag);
 if (i >= ag.n_pers) {
 ok = NO_ENCONTRADO;
 } else {
 ok = OK;
 Escribir_Persona(ag.pers[i]);
}
void Imprimir_Agenda (const Agenda& ag, Cod_Error& ok)
 for (unsigned i = 0; i < ag.n_pers; ++i) {</pre>
 Escribir_Persona(ag.pers[i]);
 ok = OK;
}
//-----
char Menu ()
{
 char opcion;
 cout << endl;</pre>
 cout << "a. - Añadir Persona" << endl;</pre>
 cout << "b. - Buscar Persona" << endl;</pre>
 cout << "c. - Borrar Persona" << endl;</pre>
 cout << "d. - Modificar Persona" << endl;
 cout << "e. - Imprimir Agenda" << endl;
cout << "x. - Salir" << endl;</pre>
 do {
 cout << "Introduzca Opción: ";</pre>
 cin >> opcion;
 } while ( ! (((opcion >= 'a') && (opcion <= 'e')) || (opcion == 'x')));</pre>
 return opcion;
//-----
void Escribir_Cod_Error (Cod_Error cod)
 switch (cod) {
 case OK:
 cout << "Operación correcta" << endl;</pre>
 break;
 case AG_LLENA:
 cout << "Agenda llena" << endl;</pre>
 break:
 case NO_ENCONTRADO:
 cout << "La persona no se encuentra en la agenda" << endl;</pre>
 break;
 case YA_EXISTE:
 cout << "La persona ya se encuentra en la agenda" << endl;</pre>
 break;
 }
}
// -- Principal -----
```

```
int main ()
{
 Agenda ag;
 char opcion;
 Persona per;
 Cadena nombre;
 Cod_Error ok;
 Inicializar(ag);
 do {
 opcion = Menu();
 switch (opcion) {
 case 'a':
 cout << "Introduzca los datos de la Persona" << endl;</pre>
 cout << "(nombre, tel, calle, num, piso, cod_postal, ciudad)" << endl;</pre>
 Leer_Persona(per);
 Anyadir_Persona(per, ag, ok);
 Escribir_Cod_Error(ok);
 break;
 case 'b':
 cout << "Introduzca Nombre" << endl;</pre>
 cin >> setw(MAX_CADENA) >> nombre;
 Imprimir_Persona(nombre, ag, ok);
 Escribir_Cod_Error(ok);
 break;
 case 'c':
 cout << "Introduzca Nombre" << endl;</pre>
 cin >> setw(MAX_CADENA) >> nombre;
 Borrar_Persona(nombre, ag, ok);
 Escribir_Cod_Error(ok);
 break;
 case 'd':
 cout << "Introduzca Nombre" << endl;</pre>
 cin >> setw(MAX_CADENA) >> nombre;
 cout << "Nuevos datos de la Persona" << endl;</pre>
 cout << "(nombre, tel, calle, num, piso, cod_postal, ciudad)" << endl;</pre>
 Leer_Persona(per);
 Modificar_Persona(nombre, per, ag, ok);
 Escribir_Cod_Error(ok);
 break;
 case 'e':
 Imprimir_Agenda(ag, ok);
 Escribir_Cod_Error(ok);
 break;
 }
 } while (opcion != 'x');
}
```

Capítulo 9

Algunas Bibliotecas Útiles

En este capítulo se muestra superficialmente algunas funciones básicas de la biblioteca estándar.

cmath

La biblioteca <cmath> proporciona principalmente algunas funciones matemáticas útiles:

```
#include <cmath>
using namespace std;
```

```
double sin(double r);
 seno, \sin r (en radianes)
double cos(double r);
 \cos n, \cos r (en radianes)
double tan(double r);
 tangente, \tan r (en radianes)
double asin(double x);
 arco seno, \arcsin x, x \in [-1, 1]
double acos(double x);
 arco coseno, arc\cos x, x \in [-1, 1]
double atan(double x);
 arco tangente, arctan x
double atan2(double y, double x);
 arco tangente, \arctan y/x
double sinh(double r);
 seno hiperbólico, \sinh r
double cosh(double r);
 coseno hiperbólico, \cosh r
double tanh(double r);
 tangente hiperbólica, \tanh r
double sqrt(double x);
 \sqrt{x}, x \ge 0
 x^y
double pow(double x, double y);
double exp(double x);
double log(double x);
 logaritmo neperiano, \ln x, x > 0
double log10(double x);
 logaritmo decimal, \log x, x > 0
double ceil(double x);
 menor entero \geq x, \lceil x \rceil
double floor(double x);
 mayor entero \leq x, \lfloor x \rfloor
double fabs(double x);
 valor absoluto de x, |x|
double ldexp(double x, int n);
 inversa de ldexp
double frexp(double x, int* exp);
double modf(double x, double* ip);
 parte entera y fraccionaria
double fmod(double x, double y);
 resto de x/y
```

cctype

La biblioteca <cctype> proporciona principalmente características sobre los valores de tipo char:

```
#include <cctype>
using namespace std;
```

```
bool isalnum(char ch);
 (isalpha(ch) || isdigit(ch))
 (isupper(ch) || islower(ch))
bool isalpha(char ch);
bool iscntrl(char ch);
 caracteres de control
bool isdigit(char ch);
 dígito decimal
bool isgraph(char ch);
 caracteres imprimibles excepto espacio
bool islower(char ch);
 letra minúscula
bool isprint(char ch);
 caracteres imprimibles incluyendo espacio
bool ispunct(char ch);
 carac. impr. excepto espacio, letra o dígito
bool isspace(char ch);
 espacio, '\r', '\n', '\t', '\v', '\f'
bool isupper(char ch);
 letra mayúscula
bool isxdigit(char ch);
 dígito hexadecimal
 retorna la letra minúscula correspondiente a ch
char tolower(char ch);
char toupper(char ch);
 retorna la letra mayúscula correspondiente a ch
```

cstdlib

La biblioteca <cstdlib> proporciona principalmente algunas funciones generales útiles:

```
#include <cstdlib>
using namespace std;
```

```
#include <cstdlib>
#include <ctime>
using namespace std;
// inicializa el generador de números aleatorios
inline unsigned ini_aleatorio()
{
 srand(time(0));
}
// -----
// Devuelve un número aleatorio entre 0 y max (exclusive)
inline unsigned aleatorio(unsigned max)
{
 return unsigned(max*double(rand())/(RAND_MAX+1.0));
}
// -----
// Devuelve un número aleatorio entre min y max (ambos inclusive)
inline unsigned aleatorio(unsigned min, unsigned max)
 return min + aleatorio(max-min+1);
}
```

Parte II Programación Intermedia

Capítulo 10

Almacenamiento en Memoria Secundaria: Ficheros

Los programas de ordenador usualmente trabajan con datos almacenados en la memoria principal (RAM). Esta memoria principal tiene como principales características que tiene un tiempo de acceso (para lectura y escritura) muy eficiente, sin embargo este tipo de memoria es volátil, en el sentido de que los datos almacenados en ella desaparecen cuando termina la ejecución del programa o se apaga el ordenador. Los ordenadores normalmente almacenan su información de manera permanente en dispositivos de almacenamiento de memoria secundaria, tales como dispositivos magnéticos (discos duros, cintas), discos ópticos (CDROM, DVD), memorias permanentes de estado sólido (memorias flash USB), etc.

Estos dispositivos suelen disponer de gran capacidad de almacenamiento, por lo que es necesario alguna organización que permita gestionar y acceder a la información allí almacenada. A esta organización se la denomina el sistema de ficheros, y suele estar organizado jerárquicamente en directorios (a veces denominados también carpetas) y ficheros (a veces denominados también archivos), donde los directorios permiten organizar jerárquicamente y acceder a los ficheros, y estos últimos almacenan de forma permanente la información, que puede ser tanto programas (software) como datos que serán utilizados por los programas. Así, los programas acceden y almacenan la información de manera permanente por medio de los ficheros, que son gestionados por el Sistema Operativo dentro de la jerarquía del sistema de ficheros.

Tipos de Ficheros

Los ficheros se pueden clasificar de múltiples formas dependiendo de los criterios seleccionados. En nuestro caso, nos centraremos en la clasificación por la codificación o formato en el que almacenan la información que contienen. Así, podemos distinguir los ficheros de texto y los ficheros binarios. En los ficheros de texto, la información se almacena utilizando una codificación y formato adecuados para que puedan ser procesados (y leídos), además de por un programa de ordenador, por un ser humano. Por lo tanto, los ficheros de texto almacenan la información utilizando una codificación textual como secuencia de caracteres (usualmente basada en la codificación ASCII, UTF-8, etc), y en un formato que permita su legibilidad y procesamiento. Por otra parte, los ficheros binarios son procesados automáticamente por la ejecución de programas, sin la intervención humana, por lo que no necesitan representar la información en un formato legible para el ser humano. Por ello, suelen codificar la información en un formato orientado a ser procesado eficientemente por los ordenadores, y en ese caso utilizan la representación en el código binario que utilizan internamente los ordenadores para representar los datos. En este caso, pueden surgir problemas de compatibilidad en aquellos casos en los que estos ficheros son procesados por programas ejecutándose en ordenadores que utilizan distintas representaciones internas de los datos.

Así por ejemplo, un fichero de texto denominado fechas.txt podría estar almacenado en una determinada posición en la jerarquía del sistema de ficheros (/home/alumno/documentos/fechas.txt)

y contener información sobre las fechas de nacimiento de determinadas personas según el siguiente formato, donde cada línea se encuentra terminada por un carácter terminador de fin de línea:¹

Juan López 12 3 1992 Lola Martínez 23 7 1987 Pepe Jiménez 17 8 1996

Téngase en cuenta que el ordenador almacena los números internamente en formato binario, y que éstos han sido convertidos a su representación textual como secuencia de caracteres cuando fueron escritos al fichero de texto, y que la conversión inversa se produce cuando se leen desde el fichero de texto para su procesamiento. Por ejemplo, el número 1992 se almacena en una variable de tipo unsigned y se representa internamente como el siguiente número binario de 32 bits (0000000000000000000000011111001000), sin embargo, su representación textual en el fichero de texto se compone de la siguiente secuencia de cuatro caracteres: '1' '9' '9' '2'.

El contenido de un fichero de texto, además de ser procesado por un programa específico, diseñado para su procesamiento considerando su formato, también puede ser visualizado y editado mediante un programa de edición de textos de propósito general, tales como gedit, kate, gvim, emacs, etc. en Linux, textedit en MacOS-X y notepad en Windows, entre otros.

En el caso del software, los programas en código fuente codificados en un lenguaje de programación suelen ser almacenados como ficheros de texto. Sin embargo, el resultado de compilar estos programas fuente a programas ejecutables se almacenan en ficheros binarios (ejecutables por el Sistema Operativo). Así mismo, los ficheros que contienen imágenes, vídeo y música suelen estar, en su mayoría, almacenados en formato binario.

10.1. Flujos de Entrada y Salida Asociados a Ficheros

En el capítulo 3 se explicó que un programa codificado en C++ realiza la entrada y salida de información (con el entorno exterior del programa) a través de los flujos (*stream* en inglés) de entrada y salida respectivamente.

En dicho capítulo se muestra como se realiza la entrada y salida de datos a través de los flujos estándares de entrada y salida respectivamente (cin y cout), usualmente conectados con el teclado y la pantalla de la consola. Todo lo explicado anteriormente respecto a la entrada y salida básica con los flujos estándares (cap 3), flujos de entrada y salida como parámetros (cap 5.10) entrada y salida de cadenas de caracteres (cap 6.2 y cap 8.2) es también aplicable a los flujos de entrada y salida vinculados a ficheros que veremos en este capítulo.

Un flujo de entrada de datos en modo texto actúa como una fuente que proporciona una secuencia de caracteres (usualmente a través de un buffer de almacenamiento intermedio) desde el que se extraen los caracteres que representan a los datos de entrada, que posteriormente serán convertidos a la representación interna adecuada.

Juan López 12 3 1992 ← Lola Martínez 23 7 1987 ← Pepe Jiménez 17 8 1996 ←

Por el contrario, un flujo de salida de datos en modo texto actúa como un *sumidero* que recibe una *secuencia de caracteres* (usualmente a través de un buffer de almacenamiento intermedio) a la que se envían los caracteres que representan a los datos de salida, que previamente han sido convertidos al formato de texto adecuado.

En el caso de entrada y salida a ficheros, el lenguaje de programación C++ posee mecanismos para asociar y vincular estos flujos con ficheros almacenados en memoria secundaria en la jerarquía del sistema de ficheros. Así, toda la entrada y salida de información se realiza a través de estos flujos vinculados a ficheros, denominados manejadores de ficheros. De este modo, cuando un programa quiere realizar una entrada o salida de datos con un determinado fichero, debe realizar las siguientes acciones:

 $^{^{1}}$ El carácter terminador de fin de línea no es visible, aunque se aprecian sus efectos al mostrarse los siguientes caracteres en la siguiente línea.

- 1. Incluir la biblioteca <fstream> donde se definen los tipos correspondientes, y utilizar el espacio de nombres std.
- 2. Declarar variables del tipo de flujo adecuado (para entrada, salida, o ambos) para que actúen como manejadores de fichero.
- 3. Abrir el flujo de datos vinculando la variable correspondiente con el fichero especificado. Esta operación establece un vínculo entre la variable (manejador de fichero) definida en nuestro programa con el fichero gestionado por el sistema operativo, de tal forma que toda transferencia de información que el programa realice con el fichero, se realizará a través de la variable manejador de fichero vinculada con el mismo.
- 4. Comprobar que la apertura del fichero del paso previo se realizó correctamente. Si la vinculación con el fichero especificado no pudo realizarse por algún motivo (por ejemplo, el fichero no existe, en el caso de entrada de datos, o no es posible crear el fichero, en el caso de salida de datos), entonces la operación de apertura fallaría (véase 3.5).
- 5. Realizar la transferencia de información (de entrada o de salida) con el fichero a través de la variable de flujo vinculada al fichero. Para esta transferencia de información (entrada y salida) se pueden utilizar los mecanismos vistos en los capítulos anteriores (3, 5.10, 6.2, 8.2). En el caso de salida de datos, éstos deberán escribirse siguiendo un formato adecuado que permita su posterior lectura, por ejemplo escribiendo los separadores adecuados para ello entre los diferentes valores almacenados. Normalmente, tanto la entrada como la salida de datos implican un proceso iterativo, que en el caso de entrada se suele realizar hasta leer y procesar todo el contenido del fichero.
- 6. Comprobar que el procesamiento del fichero del paso previo se realizó correctamente, de tal forma que si el procesamiento consistía en entrada de datos, el estado de la variable vinculada al fichero se encuentre en un estado indicando que se ha alcanzado el final del fichero, y si el procesamiento era de salida, el estado de la variable vinculada al fichero se deberá encontrar en un estado correcto (véase 3.5).
- 7. Finalmente cerrar el flujo liberando la variable de su vinculación con el fichero. Si no se cierra el flujo de fichero, cuando termine el ámbito de vida de la variable vinculada, el flujo será cerrado automáticamente, y su vinculación liberada.

Cuando sea necesario, una variable de tipo flujo, tanto de entrada, salida o ambos, puede ser pasada como parámetro por referencia (no constante) a cualquier subprograma.

Nota: si se va a abrir un fichero utilizando la misma variable que ya ha sido previamente utilizada para procesar otro fichero (pero posteriormente desvinculada tras cerrar el flujo), se deberá utilizar el método clear() para limpiar los flags de estado (véase 3.5). Aunque esta práctica de utilizar la misma variable para procesar distintos ficheros está totalmente desaconsejada, siendo una técnica mejor definir y vincular variables diferentes, en distintos subprogramas que representen adecuadamente la abstracción del programa.

10.2. Entrada de Datos desde Ficheros de Texto

Para realizar la entrada de datos desde un fichero de texto, el programa debe:

 Incluir la biblioteca <fstream> donde se definen los tipos correspondientes, y utilizar el espacio de nombres std.

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

2. Definir una variable manejador de fichero del tipo de flujo de entrada (ifstream -input file stream).

```
ifstream f_ent;
```

3. Abrir el flujo vinculando la variable correspondiente con el fichero especificado.

```
f_ent.open(nombre_fichero.c_str());
```

4. Comprobar que la apertura del fichero se realizó correctamente.

```
if (f_ent.fail()) { ... }
```

5. Realizar la entrada de datos con los operadores y subprogramas correspondientes, así como procesar la información leída.

```
f_ent >> nombre >> apellidos >> dia >> mes >> anyo;
f_ent.ignore(1000, '\n');
f_ent >> ws;
getline(f_ent, linea);
f_ent.get(c);
```

Usualmente es un proceso iterativo que se realiza hasta que la operación de entrada de datos falla, usualmente debido a haber alcanzado el final del fichero. Este proceso iterativo usualmente consiste en la iteración del siguiente proceso:

- Lectura de datos
- Si la lectura no ha sido correcta, entonces terminar el proceso iterativo.
- En otro caso, procesamiento de los datos leídos, y vuelta al proceso iterativo, leyendo nuevos datos

```
{
 ...
 f_ent >> datos;
 while (! f_ent.fail() ... ) {
 procesar(datos, ...);
 f_ent >> datos;
 }
}
```

6. Comprobar que el procesamiento del fichero se realizó correctamente, es decir, el fichero se leyó completamente hasta el final de mismo (eof representa end-of-file).

```
if (f_ent.eof()) { ... }
```

7. Finalmente cerrar el flujo liberando la variable de su vinculación.

```
f_ent.close();
```

Por ejemplo, un programa que lee números desde un fichero de texto y los procesa (en este caso simplemente los muestra por pantalla):

```
#include <iostream>
#include <fstream>
#include <string>
using namespace std;
enum Codigo {
 OK, ERROR_APERTURA, ERROR_FORMATO
};
void procesar(int num)
{
 cout << num << endl;</pre>
}
void leer_fich(const string& nombre_fichero, Codigo& ok)
 ifstream f_ent;
 f_ent.open(nombre_fichero.c_str());
 if (f_ent.fail()) {
 ok = ERROR_APERTURA;
 } else {
 int numero;
 f_ent >> numero;
 while (! f_ent.fail()) {
 procesar(numero);
 f_ent >> numero;
```

```
if (f_ent.eof()) {
 ok = OK;
 } else {
 ok = ERROR_FORMATO;
 f_ent.close();
void codigo_error(Codigo ok)
 switch (ok) {
 case OK:
 cout << "Fichero procesado correctamente" << endl;</pre>
 break;
 case ERROR_APERTURA:
 cout << "Error en la apertura del fichero" << endl;</pre>
 break:
 case ERROR_FORMATO:
 cout << "Error de formato en la lectura del fichero" << endl;</pre>
 break;
 }
}
int main()
 Codigo ok;
 string nombre_fichero;
 cout << "Introduzca el nombre del fichero: ";</pre>
 cin >> nombre_fichero;
 leer_fich(nombre_fichero, ok);
 codigo_error(ok);
}
```

10.3. Salida de Datos a Ficheros de Texto

Para realizar la salida de datos a un fichero de texto, el programa debe:

 Incluir la biblioteca <fstream> donde se definen los tipos correspondientes, y utilizar el espacio de nombres std.

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

2. Definir una variable manejador de fichero del tipo de flujo de salida (ofstream -output file stream).

```
ofstream f_sal;
```

3. Abrir el flujo vinculando la variable correspondiente con el fichero especificado.

```
f_sal.open(nombre_fichero.c_str());
```

4. Comprobar que la apertura del fichero se realizó correctamente.

```
if (f_sal.fail()) { ... }
```

5. Realizar la salida de datos con los operadores y subprogramas correspondientes, teniendo en cuenta los separadores que se deben escribir para que puedan ser leídos adecuadamente.

```
f_sal << nombre << " " << apellidos << " " << dia << " " << mes << " " << anyo << endl;
```

Usualmente éste es un proceso iterativo que se realiza hasta que se escriben en el fichero todos los datos apropiados y mientras el estado del flujo sea correcto.

```
while ( ... f_sal.good() ) { ... }
```

6. Comprobar que el procesamiento del fichero se realizó correctamente, es decir, el fichero se encuentra en buen estado.

```
if (f_sal.good()) { ... }
```

7. Finalmente cerrar el flujo liberando la variable de su vinculación.

```
f_sal.close();
```

Por ejemplo, un programa que lee números de teclado (hasta introducir un cero) y los escribe a un fichero de texto:

```
#include <iostream>
#include <fstream>
#include <string>
using namespace std;
enum Codigo {
 OK, ERROR_APERTURA, ERROR_FORMATO
};
void escribir_fich(const string& nombre_fichero, Codigo& ok)
{
 ofstream f_sal;
 f_sal.open(nombre_fichero.c_str());
 if (f_sal.fail()) {
 ok = ERROR_APERTURA;
 } else {
 int numero;
 cin >> numero
 while ((numero > 0) && ! cin.fail() && f_sal.good()) {
 f_sal << numero << endl;</pre>
 cin >> numero
 if (f_sal.good()) {
 ok = OK;
 } else {
 ok = ERROR_FORMATO;
 f_sal.close();
 }
}
void codigo_error(Codigo ok)
 switch (ok) {
 case OK:
 cout << "Fichero guardado correctamente" << endl;</pre>
 break:
 case ERROR_APERTURA:
 cout << "Error en la apertura del fichero" << endl;</pre>
 break;
 case ERROR_FORMATO:
 cout << "Error de formato al escribir al fichero" << endl;</pre>
 break;
 }
}
int main()
 Codigo ok;
 string nombre_fichero;
 cout << "Introduzca el nombre del fichero: ";</pre>
 cin >> nombre_fichero;
 escribir_fich(nombre_fichero, ok);
```

10.4. EJEMPLOS 121

```
codigo_error(ok);
}
```

10.4. Ejemplos

Ejemplo 1

Ejemplo de un programa que copia el contenido de un fichero a otro, carácter a carácter:

```
#include <iostream>
#include <fstream>
#include <string>
using namespace std;
enum Codigo {
 OK, ERROR_APERTURA_ENT, ERROR_APERTURA_SAL, ERROR_FORMATO
void copiar_fichero(const string& salida, const string& entrada, Codigo& ok)
 ifstream f_ent;
 f_ent.open(entrada.c_str());
 if (f_ent.fail()) {
 ok = ERROR_APERTURA_ENT;
 } else {
 ofstream f_sal;
 f_sal.open(salida.c_str());
 if (f_sal.fail()) {
 ok = ERROR_APERTURA_SAL;
 } else {
 char ch;
 f_ent.get(ch);
 while (! f_ent.fail() && f_sal.good()) {
 f_sal.put(ch);
 f_ent.get(ch);
 if (f_ent.eof() && f_sal.good()) {
 } else {
 ok = ERROR_FORMATO;
 f_sal.close(); // no es necesario
 f_ent.close(); // no es necesario
}
void codigo_error(Codigo ok)
 switch (ok) {
 case OK:
 cout << "Fichero procesado correctamente" << endl;</pre>
 break;
 case ERROR_APERTURA_ENT:
 cout << "Error en la apertura del fichero de entrada" << endl;</pre>
 break;
 case ERROR_APERTURA_SAL:
 cout << "Error en la apertura del fichero de salida" << endl;</pre>
 break;
 cout << "Error de formato en la lectura del fichero" << endl;</pre>
 break;
```

```
}
}
int main()
{
 Codigo ok;
 string entrada, salida;
 cout << "Introduzca el nombre del fichero de entrada: ";
 cin >> entrada;
 cout << "Introduzca el nombre del fichero de salida: ";
 cin >> salida;
 copiar_fichero(salida, entrada, ok);
 codigo_error(ok);
}
```

Ejemplo 2

Ejemplo de un programa que crea, guarda y carga una agenda personal.

```
#include <iostream>
#include <fstream>
#include <string>
#include <tr1/array>
#include <cctype>
using namespace std;
using namespace std::tr1;
 ______
struct Fecha {
 unsigned dia;
 unsigned mes;
 unsigned anyo;
};
struct Persona {
 string nombre;
 string tfn;
 Fecha fnac;
};
const unsigned MAX = 100;
typedef array<Persona, MAX> APers;
struct Agenda {
 unsigned nelms;
 APers elm;
};
void inic_agenda(Agenda& ag)
{
 ag.nelms = 0;
}
void anyadir_persona(Agenda& ag, const Persona& p, bool& ok)
{
 if (ag.nelms < ag.elm.size()) {</pre>
 ag.elm[ag.nelms] = p;
 ++ag.nelms;
 ok = true;
 } else {
 ok = false;
//-----
void leer_fecha(Fecha& f)
```

10.4. EJEMPLOS 123

```
{
 cout << "Introduza fecha de nacimiento (dia mes año): ";</pre>
 cin >> f.dia >> f.mes >> f.anyo;
void leer_persona(Persona& p)
{
 cout << "Introduza nombre: ";</pre>
 cin >> ws;
 getline(cin, p.nombre);
 cout << "Introduza teléfono: ";</pre>
 cin >> p.tfn;
 leer_fecha(p.fnac);
}
void nueva_persona(Agenda& ag)
 bool ok;
 Persona p;
 leer_persona(p);
 if (! cin.fail()) {
 anyadir_persona(ag, p, ok);
 if (!ok) {
 cout << "Error al introducir la nueva persona" << endl;</pre>
 }
 } else {
 cout << "Error al leer los datos de la nueva persona" << endl;</pre>
 cin.clear();
 cin.ignore(1000, '\n');
 }
}
void escribir_fecha(const Fecha& f)
{
 cout << f.dia << '/' << f.mes << '/' << f.anyo;</pre>
}
void escribir_persona(const Persona& p)
 cout << "Nombre: " << p.nombre << endl;</pre>
 cout << "Teléfono: " << p.tfn << endl;</pre>
 cout << "Fecha nac: ";</pre>
 escribir_fecha(p.fnac);
 cout << endl;</pre>
}
void escribir_agenda(const Agenda& ag)
{
 for (unsigned i = 0; i < ag.nelms; ++i) {</pre>
 cout << "----" << endl;
 escribir_persona(ag.elm[i]);
 cout << "----" << endl;
//-----
// FORMATO DEL FICHERO DE ENTRADA:
// <nombre> <RC>
// <teléfono> <dia> <mes> <año> <RC>
// <nombre> <RC>
// <teléfono> <dia> <mes> <año> <RC>
// ...
```

```
void leer_fecha(ifstream& fich, Fecha& f)
 fich >> f.dia >> f.mes >> f.anyo;
}
void leer_persona(ifstream& fich, Persona& p)
 fich >> ws;
 getline(fich, p.nombre);
 fich >> p.tfn;
 leer_fecha(fich, p.fnac);
//----
// Otra posible implementación
// void leer_persona(ifstream& fich, Persona& p)
// {
//
 getline(fich, p.nombre);
 fich >> p.tfn;
//
 leer_fecha(fich, p.fnac);
//
//
 fich.ignore(1000, '\n');
// }
//----
void leer_agenda(const string& nombre_fich, Agenda& ag, bool& ok)
 ifstream fich;
 Persona p;
 fich.open(nombre_fich.c_str());
 if (fich.fail()) {
 ok = false;
 } else {
 ok = true;
 inic_agenda(ag);
 leer_persona(fich, p);
 while (!fich.fail() && ok) {
 anyadir_persona(ag, p, ok);
 leer_persona(fich, p);
 ok = ok && fich.eof();
 fich.close();
 }
}
void cargar_agenda(Agenda& ag)
 bool ok;
 string nombre_fich;
 cout << "Introduce el nombre del fichero: ";</pre>
 cin >> nombre_fich;
 leer_agenda(nombre_fich, ag, ok);
 if (!ok) {
 cout << "Error al cargar el fichero" << endl;</pre>
}
//-----
// FORMATO DEL FICHERO DE SALIDA:
// <nombre> <RC>
// <teléfono> <dia> <mes> <año> <RC>
// <nombre> <RC>
// <teléfono> <dia> <mes> <año> <RC>
```

10.4. EJEMPLOS 125

```
//-----
void escribir_fecha(ofstream& fich, const Fecha& f)
 fich << f.dia << ', ', << f.mes << ', ', << f.anyo;
}
void escribir_persona(ofstream& fich, const Persona& p)
 fich << p.nombre << endl;</pre>
 fich << p.tfn << ', ';
 escribir_fecha(fich, p.fnac);
 fich << endl;</pre>
void escribir_agenda(const string& nombre_fich, const Agenda& ag, bool& ok)
 ofstream fich;
 fich.open(nombre_fich.c_str());
 if (fich.fail()) {
 ok = false;
 } else {
 unsigned i = 0;
 while ((i < ag.nelms) && (fich.good())) {</pre>
 escribir_persona(fich, ag.elm[i]);
 ++i;
 }
 ok = fich.good();
 fich.close();
 }
}
void guardar_agenda(const Agenda& ag)
 bool ok;
 string nombre_fich;
 cout << "Introduce el nombre del fichero: ";</pre>
 cin >> nombre_fich;
 escribir_agenda(nombre_fich, ag, ok);
 if (!ok) {
 cout << "Error al guardar el fichero" << endl;</pre>
}
 ______
char menu()
{
 char op;
 cout << endl;</pre>
 cout << "C. Cargar Agenda" << endl;</pre>
 cout << "M. Mostrar Agenda" << endl;</pre>
 cout << "N. Nueva Persona" << endl;</pre>
 cout << "G. Guardar Agenda" << endl;</pre>
 cout << "X. Fin" << endl;</pre>
 do {
 cout << endl << "
 Opción: ";
 cin >> op;
 op = char(toupper(op));
 } while (!((op == 'C')||(op == 'M')||(op == 'N')||(op == 'G')||(op == 'X')));
 cout << endl;</pre>
 return op;
}
```

```
______
int main()
  Agenda ag;
  char op;
  inic_agenda(ag);
 op = menu();
 switch (op) {
 case 'C':
 cargar_agenda(ag);
 break;
 case 'M':
 escribir_agenda(ag);
 break;
 case 'N':
 nueva_persona(ag);
 break:
 case 'G':
 guardar_agenda(ag);
 break;
  } while (op != 'X');
  -----
```

10.5. Otros Tipos de Flujos de Ficheros A

10.5.1. Ficheros Binarios (A)

Como se mostró al inicio del capítulo, los ficheros binarios permiten almacenar la información utilizando una codificación basada en la representación interna de los datos en la memoria principal por el procesador, el código binario. Cuando queremos trabajar con un fichero codificado en formato binario, tanto para entrada como para salida de datos, al realizar la operación de apertura para vincular la variable manipulador del fichero con el fichero, se deberá especificar que el fichero está en modo binario mediante el símbolo ios::binary en dicha operación.

Salida Binaria de Datos

La salida binaria de variables de tipos simples (o variables de tipo array de tipos simples) se realiza como se indica a continuación. Para ello es necesario abrir el fichero en modo binario, y utilizar los métodos adecuados:

```
ofstream f_sal;
f_sal.open(nombre_fich.c_str(), ios::binary);

f_sal.write((const char*)&x, sizeof(x));

long n = f_sal.pcount();

f_sal.flush();

Definir variable flujo de salida
Vincular el flujo con un fichero en modo binario
Escribe en modo binario el contenido de una variable x de tipo simple, o array de tipo simple
Retorna el número de caracteres (bytes) leídos en la última operación de escritura
Fuerza el volcado del flujo de salida al dispositivo de almacenamiento
```

El formato binario de las cadenas de caracteres coincide con su representación textual, por lo que utilizaremos el mismo mecanismo que para la salida textual de cadenas de caracteres, pero deberemos ahora incluir un delimitador al final de la cadena adecuado para el formato binario tal como '\0'.

```
f_sal << nombre << '\0';</pre>
```

La salida de variables de tipo estructurado (registros, clases y arrays de registros y clases) debe realizarse componente a componente.

Entrada Binaria de Datos

La entrada binaria de variables de tipos simples (o variables de tipo array de tipos simples) se realiza como se indica a continuación. Para ello es necesario abrir el fichero en modo binario, y utilizar los métodos adecuados:

```
ifstream f_ent;
f_ent.open(nombre_fich.c_str(), ios::binary);

f_ent.read((char*)&x, sizeof(x));

long n = f_ent.gcount();

Definir variable flujo de entrada
Vincular el flujo con un fichero en modo binario

Lee en modo binario el contenido de una variable
x de tipo simple, o array de tipo simple

Retorna el número de caracteres (bytes) leídos
en la última operación de lectura
```

El formato binario de las cadenas de caracteres coincide con su representación textual, por lo que utilizaremos el mismo mecanismo que para la entrada textual de cadenas de caracteres, pero considerando que el final de la cadena de caracteres está marcado por la inclusión en el fichero de un determinado delimitador según se realizó el proceso de almacenamiento en el fichero ('\0').

```
getline(f_ent, nombre, '\0');
```

La entrada de variables de tipo estructurado (registros, clases y arrays de registros y clases) debe realizarse componente a componente.

A Entrada y Salida Binaria Avanzada

La entrada y salida binaria de datos utiliza la representación interna (en memoria principal) de los datos para su almacenamiento en memoria secundaria, y esta representación interna depende de como el hardware (el procesador) representa dicha información internamente. Por este motivo, la entrada y salida binaria de datos puede dar lugar a diversos errores de *compatibilidad* cuando se realiza con ordenadores que utilizan diferentes representaciones internas de los datos (big-endian y little-endian).

Valor numérico		numérico	Representación interna	
	Decimal	Hexadecimal	Binario (bytes)	byte order
	987654321	0x3ade68b1	00111010:11011110:01101000:10110001	big-endian (xdr, network-byte-order)
	987654321	0x3ade68b1	10110001:01101000:11011110:00111010	$little-endian \ (Intel)$

Por ello, y para evitar este tipo de problemas, en determinadas circunstancias se puede optar por realizar la entrada y salida binaria en una determinada representación independiente de la representación interna utilizada por el procesador (big-endian o little-endian). Por ejemplo, para entrada y salida de un dato de tipo int (es válida para los tipos simples integrales):

```
#include <fstream>
#include <climits>
using namespace std;
//-----
typedef int Tipo;
//-----
void escribir_big_endian(ostream& out, Tipo x)
{
 unsigned char memoria[sizeof(x)];
 for (int i = sizeof(x)-1; i >= 0; --i) {
 memoria[i] = (unsigned char)(x & ((1U<<CHAR_BIT)-1U));
 x = Tipo(x >> CHAR_BIT);
 }
 out.write((const char*)memoria, sizeof(x));
}
void leer_big_endian(istream& in, Tipo& x)
{
 unsigned char memoria[sizeof(x)];
 in.read((char*)memoria, sizeof(x));
```

```
x = 0;
 for (unsigned i = 0; i < sizeof(x); ++i) {</pre>
 x = Tipo((x << CHAR_BIT) | unsigned(memoria[i]));</pre>
}
//----
void escribir_little_endian(ostream& out, Tipo x)
 unsigned char memoria[sizeof(x)];
 for (unsigned i = 0; i < sizeof(x); ++i) {</pre>
 memoria[i] = (unsigned char)(x & ((1U<<CHAR_BIT)-1U));</pre>
 x = Tipo(x >> CHAR_BIT);
 out.write((const char*)memoria, sizeof(x));
}
void leer_little_endian(istream& in, Tipo& x)
 unsigned char memoria[sizeof(x)];
 in.read((char*)memoria, sizeof(x));
 x = 0;
 for (int i = sizeof(x)-1; i \ge 0; --i) {
 x = Tipo((x << CHAR_BIT) | unsigned(memoria[i]));</pre>
}
//-----
```

Para entrada y salida de cadenas de caracteres en un formato más avanzado, se añadirá al principio el número de caracteres de la cadena en formato binario, y se incluirá un delimitador al final de la cadena adecuado para el formato binario tal como '\0':

```
void escribir_big_endian(ostream& out, const string& x)
{
 escribir_big_endian(out, x.size());
 out << nombre << '\0';
void leer_big_endian(istream& in, string& x)
 unsigned sz;
 leer_big_endian(in, sz);
 x.reserve(sz);
 getline(f_ent, x, ^{\prime}\0');
 assert(sz == x.size());
//-----
void escribir_little_endian(ostream& out, const string& x)
{
 escribir_little_endian(out, x.size());
 out << nombre << '\0';
}
void leer_little_endian(istream& in, string& x)
{
 unsigned sz;
 leer_little_endian(in, sz);
 x.reserve(sz);
 getline(f_ent, x, '\0');
 assert(sz == x.size());
```

Así, almacenar el número de caracteres permite poder alojar el espacio en memoria suficiente para almacenar la secuencia de caracteres que vaya a ser leída, aunque ésto no es necesario si se utiliza el tipo string de C++, no obstante es conveniente.

Nota: estos subprogramas son adecuados si la cadena de caracteres no contiene el carácter '\0' como un elemento válido de la secuencia de caracteres.

10.5.2. Acceso Directo en Ficheros (A)

En muchas ocasiones el fichero sobre el que realizamos la entrada o salida de datos se encuentra almacenado en un dispositivo de memoria secundaria con soporte para el acceso directo, tales como discos magnéticos, ópticos, discos de memoria de estado sólido, etc. Estos dispositivos permiten acceder a determinadas posiciones del fichero directamente, sin necesidad de realizar un acceso secuencial sobre todo el contenido del fichero (como podría suceder si el fichero se encontrase almacenado en un dispositivo de cinta magnética. En estas circunstancias, el lenguaje de programación C++ ofrece una serie de operaciones para poder poner el índice de lectura o escritura en una determinada posición del fichero, de tal forma que la próxima operación de lectura o de escritura se realice a partir de esa posición.

Acceso Directo en Flujos de Entrada

Las siguientes operaciones, cuando se aplican a un flujo de entrada de datos, permiten acceder para conocer y modificar la posición donde se encuentra en índice de lectura del flujo, a partir del cual se realizará la próxima operación de lectura.

La operación tellg() aplicada a un flujo de entrada permite obtener la posición donde se encuentra en índice de lectura:

```
n = cin.tellg();
```

La operación seekg(pos) aplicada a un flujo de entrada permite poner la posición del índice de lectura, en una posición absoluta desde el inicio del fichero:

```
cin.seekg(pos);
```

La operación seekg(offset, desde) aplicada a un flujo de entrada permite poner la posición del índice de lectura, en una posición relativa como un desplazamiento desde una posición conocida del fichero, el cual puede ser desde el inicio (ios::beg), desde el final (ios::end) o desde la posición actual (ios::cur):

```
cin.seekg(offset, desde);
```

Es importante considerar que en el caso de flujos abiertos en modo de lectura y escritura simultánea, puede suceder que el índice de lectura sea el mismo que el índice de escritura, por lo que cualquier operación realizada sobre el índice de lectura también afectará al índice de escritura, y viceversa.

Acceso Directo en Flujos de Salida

Las siguientes operaciones, cuando se aplican a un flujo de salida de datos, permiten acceder para conocer y modificar la posición donde se encuentra en índice de escritura del flujo, a partir del cual se realizará la próxima operación de escritura.

La operación tellp() aplicada a un flujo de salida permite obtener la posición donde se encuentra en índice de escritura:

```
n = cout.tellp();
```

La operación seekp(pos) aplicada a un flujo de salida permite poner la posición del índice de escritura, en una posición absoluta desde el inicio del fichero:

```
cout.seekp(pos);
```

La operación seekp(offset, desde) aplicada a un flujo de salida permite poner la posición del índice de lectura, en una posición relativa como un desplazamiento desde una posición conocida del fichero, el cual puede ser desde el inicio (ios::beg), desde el final (ios::end) o desde la posición actual (ios::cur):

```
cout.seekp(offset, desde);
```

Es importante considerar que en el caso de flujos abiertos en modo de lectura y escritura simultánea, puede suceder que el índice de lectura sea el mismo que el índice de escritura, por lo que cualquier operación realizada sobre el índice de lectura también afectará al índice de escritura, y viceversa.

10.5.3. Flujos de Entrada y Salida 🙈

Además de tener flujos dedicados exclusivamente para realizar entrada de datos y salida de datos de forma independiente, también es posible abrir un fichero para realizar sobre el mismo tanto operaciones de entrada como operaciones de salida sobre el mismo flujo de datos. Para trabajar con flujos de entrada y salida simultánea, deberemos declarar las variables manejadores de fichero del tipo fstream:

```
fstream fich_ent_sal;
```

posteriormente vincularemos la variable manejador del fichero con un determinado fichero

```
fich_ent_sal.open(nombre_fichero.c_str());
```

y podremos realizar tanto operaciones de entrada como de salida de datos sobre el mismo. Todo lo explicado en los capítulos anteriores es aplicable a este tipo de flujos, especialmente las operaciones de acceso directo para posicionar adecuadamente el índice de lectura y el de escritura.

Es importante considerar que en el caso de flujos abiertos en modo de lectura y escritura simultánea, puede suceder que el índice de lectura sea el mismo que el índice de escritura, por lo que cualquier operación realizada sobre el índice de lectura también afectará al índice de escritura, y viceversa.

10.6. Flujos de Entrada y Salida Vinculados a Cadenas de Caracteres A

Hemos visto como hay flujos vinculados con la entrada y salida estándares, así como flujos vinculados a ficheros almacenados en *memoria secundaria*. El lenguaje de programación C++ también permite vincular flujos de entrada y salida con cadenas de caracteres (strings) contenidos en *memoria principal*. Para ello, se deberá incluir la biblioteca estándar <sstream>:

#include <sstream>

Para utilizar un flujo de entrada de datos desde cadenas de caracteres, se declara una variable de tipo istringstream sobre la que se puede realizar la entrada de datos como se realiza de forma habitual con los flujos de entrada. El contenido del flujo desde el que se realizará la entrada de datos se puede especificar durante la propia definición de la variable, o mediante el operador str("..."). Por ejemplo:

```
#include <iostream>
#include <sstream>
#include <string>
using namespace std;
int main()
```

```
string datos = "123 456";
istringstream fent(datos);
int val;
fent >> val;
while (fent) {
 cout << "Valor: " << val<<endl;</pre>
 fent >> val;
bool ok = fent.eof();
cout << boolalpha << "Estado: " << ok << endl;</pre>
//-----
fent.clear();
fent.str(" 789 345 ");
fent >> val;
while (fent) {
 cout << "Valor: " << val<<endl;</pre>
 fent >> val;
cout << boolalpha << "Estado: " << fent.eof() << endl;</pre>
```

A Salida de Datos a Cadenas de Caracteres

Para utilizar un flujo de salida de datos a cadenas de caracteres, se declara una variable de tipo ostringstream sobre la que se puede realizar la salida de datos como se realiza de forma habitual con los flujos de salida. El operador str() permite obtener la cadena de caracteres correspondiente a la salida de datos realizada. Así mismo, una llamada a str("") reinicializa el flujo de salida de datos:

```
#include <iostream>
#include <sstream>
#include <string>
using namespace std;
int main()
 ostringstream fsal;
 for (int i = 0; i < 10; ++i) {
 fsal << i << " ";
 string salida = fsal.str();
 cout << "Salida: " << salida << endl;</pre>
 //-----
 fsal.str(""):
 for (int i = 0; i < 10; ++i) {
 fsal << i << " ";
 salida = fsal.str();
 cout << "Salida: " << salida << endl;</pre>
}
```

A Entrada y Salida de Datos a Cadenas de Caracteres

Por último, también es posible realizar entrada y salida de datos simultáneamente utilizando el tipo stringstream, y utilizando en operador str("...") para dar y el operador str() para obtener valores de tipo cadena de caracteres. La entrada y salida de datos sobre el flujo se realiza de forma habitual.

132	CAPÍTULO 10.	ALMACENAMIENTO EN MEMORIA SECUNDARIA: FICHEROS

Capítulo 11

Módulos y Bibliotecas

Cuando se desarrollan programas de complejidad media/alta, el código fuente normalmente no se encuentra en un único fichero, sino que se encuentra distribuido entre varios módulos. Una primera ventaja de la existencia de módulos es que permiten aumentar la localidad y cohesión del código y aislarlo del exterior, es decir, poner todo el código encargado de resolver un determinado problema en un módulo nos permite aislarlo del resto, con lo que futuras modificaciones serán más fáciles de realizar.

Otra ventaja adicional de los módulos es el hecho de que si se modifica algo interno en un determinado módulo, sólo será necesario volver a compilar dicho módulo, y no todo el programa completo, lo que se convierte en una ventaja indudable en caso de programas grandes (compilación separada).

Además, esta división modular es una pieza fundamental para la reutilización del código, ya que permite la utilización de bibliotecas del sistema, así como la creación y distribución de bibliotecas de utilidades que podrán ser utilizadas por múltiples programas. Esta distribución de bibliotecas se puede hacer en código objeto, por lo que no es necesario distribuir el código fuente de la misma.

Así, vemos que en la figura un determinado programa se compone de varios módulos de programa (Main, M1 y M2) en los cuales está dividido la solución principal del problema, varios módulos de bibliotecas proporcionan utilidades gráficas, matemáticas y tratamiento de imágenes; así como varios módulos de biblioteca dan acceso a servicios de entrada/salida y comunicaciones por Internet proporcionados por el sistema operativo.

11.1. Interfaz e Implementación del Módulo

En el lenguaje de programación C++, normalmente un módulo se compone de dos ficheros: uno donde aparece el código que resuelve un determinado problema o conjunto de problemas (implementación – parte privada), y un fichero que contiene las definiciones de tipos, constantes y prototipos de subprogramas que el módulo ofrece (interfaz – parte pública). Así, se denomina la implementación del módulo al fichero que contiene la parte privada del módulo, y se denomina la interfaz del módulo al fichero que contiene la parte pública del mismo. A este fichero también se le denomina "fichero de encabezamiento" o "fichero de cabecera" (header file en inglés).

```
main.cpp (Principal)
#include "vector.hpp"
// utilización de vector
int main()
{
 ...
}
```

```
vector.hpp (Interfaz)
#ifndef _vector_hpp_
#define _vector_hpp_
// interfaz de vector
// público
...
#endif
```

```
vector.cpp (Implementación)
#include "vector.hpp"
// implementación de vector
// privado
...
...
```

Por lo tanto, un programa completo normalmente se compone de varios módulos, cada uno con su fichero de encabezamiento (interfaz) y de implementación, y de un módulo principal donde reside la función principal main. Para que un determinado módulo pueda hacer uso de las utilidades que proporciona otro módulo, deberá incluir el fichero de encabezamiento (interfaz) del módulo que se vaya a utilizar, de tal forma que tenga acceso a las declaraciones públicas de éste. Así mismo, el fichero de implementación de un determinado módulo también deberá especificar al comienzo del mismo la inclusión del fichero de encabezamiento de su propio módulo, con objeto de obtener y contrastar las definiciones allí especificadas, es decir, el fichero de encabezamiento del propio módulo debe ser el primer fichero que se incluya en el fichero de implementación del mismo módulo. Normalmente los ficheros de implementación tendrán una extensión ".cpp" (también suelen utilizarse otras extensiones como ".cxx" y ".cc") y los ficheros de encabezamiento tendrán una extensión ".hpp" (también suelen utilizarse otras extensiones como ".hxx", ".hh" y ".h"). Así, para incluir el fichero de encabezamiento (interfaz) de un módulo vector se utiliza la siguiente directiva:

```
#include "vector.hpp"
```

Nótese que cuando se incluyen ficheros de encabezamiento (interfaz) de la biblioteca estándar (o del sistema), el nombre del fichero se especifica entre <...>, pero cuando se incluyen ficheros de encabezamiento de módulos y bibliotecas locales (no estándares), entonces el nombre del fichero se especifica entre "...". De esta forma, los ficheros de la biblioteca estándar y del sistema se buscan en directorios del sistema, pero los ficheros y bibliotecas locales se buscan en el directorio local de trabajo.

Guardas en un Fichero de Encabezamiento

Las definiciones en los ficheros de encabezamiento (interfaz) serán especificadas entre las guardas (directivas de compilación condicional) para evitar la inclusión duplicada de las definiciones allí contenidas. El nombre de la guarda usualmente se deriva del nombre del fichero, como se indica en el siguiente ejemplo donde el módulo vector tendrá los siguientes ficheros de encabezamiento y de implementación (en determinadas circunstancias, puede ser conveniente que al nombre de la guarda se le añada también el nombre del espacio de nombres que se explicará en la siguiente sección):


```
Fichero: vector.hpp (Interfaz)
 Fichero: vector.cpp (Implementación)
 #include "vector.hpp"
// Guarda para evitar inclusión duplicada
#ifndef _vector_hpp_
#define _vector_hpp_
// Definiciones Públicas de:
 // Implementaciones Privadas de:
 * Constantes
 * Constantes Privadas
 * Tipos (Enum, Registros, Clases)
 * Tipos Privados
 * Prototipos de Subprogramas
 * Subprogramas
 //
 //
 * Clases
#endif // Fin de guarda
```

Directrices para el Diseño de Ficheros de Encabezamiento

Las siguientes directrices deben ser tenidas en cuenta con objeto de organizar adecuadamente el diseño de los ficheros de encabezamiento de los módulos:

- Un fichero de encabezamiento sólo deberá contener definiciones de constantes, definiciones de tipos y prototipos de subprogramas que exporta (parte pública) el propio módulo. No deberá contener definiciones de variables globales, ni la implementación de código (de subprogramas y métodos). Esto último salvo algunas excepciones, tales como la definición de subprogramas "en línea" (véase 5.6), la definición de clases simples definidas "en línea" (véase 13.1.1) y finalmente la definición de subprogramas y clases genéricas (véase 14).
- El mecanismo de inclusión de ficheros de encabezamiento debe ser robusto ante posibles inclusiones duplicadas. Para ello siempre se utilizará el mecanismo de guardas explicado anteriormente.
- Un fichero de encabezamiento debe incluir todos los ficheros de encabezamiento de otros módulos que necesite para su propia definición, de forma tal que el orden de inclusión de los ficheros de encabezamiento no sea importante.
- ① Un cuidadoso diseño de los módulos normalmente evitará la inclusión y dependencias circulares entre módulos, sin embargo excepcionalmente pueden surgir dichas dependencias circulares, y en estas circunstancias una declaración adelantada de un tipo incompleto (véase 15.6) puede sustituir la inclusión de un fichero de encabezamiento y evitar la dependencia circular.

11.2. Compilación Separada y Enlazado

Cuando se compila un módulo de forma independiente (compilación separada), se compila su fichero de implementación, por ejemplo vector.cpp, y produce como resultado un fichero en código objeto, por ejemplo vector.o, considerando que el código fuente en C++ compilado es el contenido del fichero de implementación junto con el contenido de todos los ficheros de encabezamiento incluidos durante el proceso de compilación. Por ejemplo, mediante el siguiente comando se compila un módulo de implementación de código fuente en C++ utilizando el compilador GNU GCC para generar el correspondiente código objeto:

```
g++ -ansi -Wall -Werror -c vector.cpp
g++ -ansi -Wall -Werror -c main.cpp
```

y el enlazado de los códigos objeto para generar el código ejecutable:

```
g++ -ansi -Wall -Werror -o main main.o vector.o
```

Aunque también es posible realizar la compilación y enlazado en el mismo comando:

```
g++ -ansi -Wall -Werror -o main main.cpp vector.cpp
```

o incluso mezclar compilación de código fuente y enlazado de código objeto:

Dpto. Lenguajes y Ciencias de la Computación

```
g++ -ansi -Wall -Werror -o main main.cpp vector.o
```

Hay que tener en cuenta que el compilador enlaza automáticamente el código generado con las bibliotecas estándares de C++, y por lo tanto no es necesario que éstas se especifiquen explícitamente. Sin embargo, en caso de ser necesario, también es posible especificar el enlazado con bibliotecas externas:

```
g++ -ansi -Wall -Werror -o main main.cpp vector.cpp -ljpeg
```

Estas bibliotecas no son más que una agregación de módulos compilados a código objeto, y organizadas adecuadamente para que puedan ser reutilizados por muy diversos programas.

Así mismo, en sistemas *Unix* existe otro mecanismo (make y makefiles) que permite establecer relaciones de dependencia entre diversos módulos, de tal forma que es capaz de discernir cuando es necesario compilar los diferentes módulos dependiendo de si se produce algún cambio en los módulos de los que dependen (véase 11.4).

11.3. Espacios de Nombre

Cuando se trabaja con múltiples módulos y bibliotecas, es posible que se produzcan colisiones en la definición de entidades diferentes con los mismos identificadores proporcionadas por diferentes módulos y bibliotecas. Este hecho no está permitido por el lenguaje de programación C++. Para evitar estas posibles colisiones existen los espacios de nombre (namespace en inglés), que permiten agrupar bajo una misma denominación un conjunto de declaraciones y definiciones, de tal forma que dicha denominación será necesaria para identificar y diferenciar cada entidad declarada. Estos espacios de nombre pueden ser únicos para un determinado módulo, o por el contrario pueden abarcar múltiples módulos y bibliotecas gestionados por el mismo proveedor, por ejemplo todas las entidades definidas en la biblioteca estándar se encuentran bajo el espacio de nombres std. Así, el nombre del espacio de nombres puede ser derivado del propio nombre del fichero, puede incluir una denominación relativa al proveedor del módulo, o alguna otra denominación más compleja que garantice que no habrá colisiones en el nombre del espacio de nombres.

```
main.cpp (Principal)

#include <iostream>
#include "vector.hpp"
using namespace std;
using namespace umalcc;
// utilización de vector
int main()
{
...
}
```

```
vector.cpp (Implementación)
#include "vector.hpp"
#include <...otros...>
// implementación de vector
namespace umalcc {
 ...
 ...
 ...
}
```

Nótese que la inclusión de ficheros de encabezamiento se debe realizar externamente a la definición de los espacios de nombre.

- A Hay que tener en cuenta que un mismo espacio de nombres puede especificarse múltiples veces, desde diversos ficheros, para añadir nuevas entidades al mismo.
- Adicionalmente, también es posible definir espacios de nombre anidados, pudiendo, de esta forma, definir jerarquías de espacios de nombre.
- Así mismo, también existen espacios de nombre anónimos que permiten definir entidades privadas internas a los módulos de implementación, de tal forma que no puedan producir colisiones con las entidades públicas del sistema completo. De esta forma, cualquier declaración y definición realizada dentro de un espacio de nombres anónimo será únicamente visible en el módulo de implementación donde se encuentre (privada), pero no será visible en el exterior del módulo.

Utilización de Espacios de Nombre

Es posible utilizar las entidades (identificadores) definidas dentro de espacios de nombres de varias formas, dependiendo de las circunstancias donde se produzca esta utilización, teniendo en cuenta que todos los identificadores definidos dentro de un espacio de nombres determinado son visibles y accesibles directamente dentro de él mismo.

■ En la implementación de los módulos (ficheros de implementación .cpp), mediante la directiva using namespace se ponen disponibles (accesibles) todos los identificadores de dicho espacio de nombres completo, que podrán ser accedidos directamente, sin necesidad de cualificación explícita. Por ejemplo:

```
using namespace std;
using namespace umalcc;
```

Si se utilizan (mediante using namespace) varios espacios de nombre simultáneamente y ambos definen el mismo identificador, si dicho identificador no se utiliza entonces no se produce colisión. Sin embargo en caso de que se utilice dicho identificador, entonces se produce una colisión ya que el compilador no puede discernir a que entidad se refiere. En este último caso, el programador debe utilizar la cualificación explícita (explicada a continuación) para este identificador y eliminar de esta forma la ambigüedad en su utilización.

Sin embargo, no es adecuado aplicar la directiva using namespace dentro de ficheros de encabezamiento, ya que si es utilizada en un fichero de encabezamiento que se incluye por múltiples módulos, entonces pondría disponible (accesible) todos los identificadores de dicho espacio de nombres para todos los ficheros que incluyan (include) dicho fichero de encabezamiento, algo que podría provocar colisiones inesperadas, y esto sería un efecto colateral no deseado para aquellos que utilizasen dicho módulo (incluyeran dicho fichero de encabezamiento). Por lo tanto, en ficheros de encabezamiento se deben utilizar los siguientes métodos explicados a continuación.

■ En los ficheros de encabezamiento (.hpp) cada identificador externo (perteneciente a otro espacio de nombres) se debe utilizar cualificado con el espacio de nombres al que pertenece (cualificación explícita) utilizando para ello el nombre del espacio de nombres, seguido por el operador :: y del nombre del identificador, como en el siguiente ejemplo para utilizar el tipo array del espacio de nombres std::tr1:

```
namespace umalcc {
 typedef std::tr1::array<int, 20> Vector;
}
```

■ Por conveniencia, existe un mecanismo intermedio entre los dos métodos generales explicados anteriormente. El método consiste en utilizar la declaración using seguido por la cualificación explícita del identificador, de tal forma que la utilización de dicho identificador queda disponible para ser utilizada directamente sin cualificación (cualificación implícita). Este mecanismo se puede utilizar en ficheros de implementación, y en el caso de ficheros de encabezamiento siempre se debe utilizar dentro de otro espacio de nombres, para hacer público dicho identificador dentro de este nuevo espacio de nombres. Por ejemplo:

```
namespace umalcc {
 using std::tr1::array;
}
```

 Finalmente, también es posible crear un alias para un espacio de nombres para facilitar la cualificación:

```
namespace lcc = umalcc;
```

Ejemplo

Módulo Vector

Ejemplo de un módulo vector, que implementa el concepto de array incompleto. Debido a su simplicidad, toda la implementación del módulo se proporciona como código en línea, por lo que no es necesario un fichero aparte que contenga la implementación independiente. En este ejemplo, se puede apreciar como se hace uso de una entidad definida en otro módulo (espacio de nombres std::tr1) mediante cualificación explícita:

```
//- fichero: vector.hpp ------
#ifndef _vector_hpp_
#define _vector_hpp_
#include <cassert>
#include <tr1/array>
namespace umalcc {
 const unsigned MAX_ELMS = 30;
 typedef std::tr1::array<int, MAX_ELMS> Datos;
 struct Vector {
 unsigned nelms;
 Datos elm;
 inline void inicializar(Vector& v)
 {
 v.nelms = 0;
 }
 inline bool vacio(const Vector& v) {
 return (v.nelms == 0);
 inline bool lleno(const Vector& v) {
 return (v.nelms >= v.elm.size());
 inline unsigned nelms(const Vector& v)
 return v.nelms;
 }
 inline void anyadir_elm(Vector& v, int e)
 assert(! lleno(v)); // Pre-condición
 v.elm[v.nelms] = e;
 ++v.nelms:
 }
 inline void eliminar_ultimo(Vector& v)
 assert(! vacio(v)); // Pre-condición
 --v.nelms;
 }
 inline int obtener_elm(const Vector& v, unsigned i)
 assert(i < size(v)); // Pre-condición</pre>
 return v.elm[i];
 }
 inline void asignar_elm(Vector& v, unsigned i, int e)
 assert(i < size(v)); // Pre-condición</pre>
 v.elm[i] = e;
 }
}
#endif
//- fin: vector.hpp ------
```

Una posible utilización del módulo vector definido anteriormente podría ser:

```
//- fichero: main.cpp ------
 #include "vector.hpp"
 #include <iostream>
 using namespace std;
 using namespace umalcc;
 void anyadir(Vector& v)
 for (int x = 0; x < 10; ++x) {
 if (! lleno(v)) {
 anyadir_elm(v, x);
 }
 }
 void imprimir(const Vector& v)
 for (unsigned i = 0; i < nelms(v); ++i) {
 cout << obtener_elm(v, i) << " ";
 cout << endl;</pre>
 }
 void eliminar(Vector& v, unsigned i)
 {
 if (i < nelms(v)) {
 asignar_elm(v, i, obtener_elm(v, nelms(v)-1));
 eliminar_ultimo(v);
 }
 }
 int main()
 {
 Vector v;
 inicializar(v);
 anyadir(v);
 imprimir(v);
 eliminar(v, 3);
 //- fin: main.cpp ------
Su compilación y enlazado en GNU GCC:
```

```
g++ -ansi -Wall -Werror -o main main.cpp
```

Módulo Números Complejos

Otro ejemplo de módulo para operaciones con números complejos, donde el fichero de encabezamiento podría ser:

```
//- fichero: complejos.hpp -----
#ifndef _complejos_hpp_
#define _complejos_hpp_
* Declaraciones públicas del módulo
*/
namespace umalcc {
 struct Complejo {
 double real;
 double imag;
 };
 void crear(Complejo& num, double real, double imag);
```

La implementación del módulo se realiza en un fichero independiente, donde además se puede apreciar la utilización de un espacio de nombres anónimo:

```
//- fichero: complejos.cpp -----
#include "complejos.hpp"
#include <iostream>
#include <cmath>
using namespace std;
using namespace umalcc;
 * Implementación privada del módulo (namespace anónimo)
*/
namespace {
 struct Polar {
 double rho:
 double theta;
 };
 inline double sq(double x)
 return x*x;
 }
 void cartesiana_a_polar(Polar& pol, const Complejo& cmp)
 pol.rho = sqrt(sq(cmp.real) + sq(cmp.imag));
 pol.theta = atan2(cmp.imag, cmp.real);
 }
 void polar_a_cartesiana(Complejo& cmp, const Polar& pol)
 cmp.real = pol.rho * cos(pol.theta);
 cmp.imag = pol.rho * sin(pol.theta);
 }
}
 * Implementación correspondiente a la parte pública del módulo
*/
namespace umalcc {
 void crear(Complejo& num, double real, double imag)
 num.real = real;
 num.imag = imag;
 }
 void sumar(Complejo& res, const Complejo& x, const Complejo& y)
 {
 res.real = x.real + y.real;
 res.imag = x.imag + y.imag;
 }
 void mult(Complejo& res, const Complejo& x, const Complejo& y)
 {
 Polar pr, p1, p2;
 cartesiana_a_polar(p1, x);
 cartesiana_a_polar(p2, y);
 pr.rho = p1.rho * p2.rho;
 pr.theta = p1.theta + p2.theta;
```

Un ejemplo de utilización del módulo de números complejos podría ser:

Su compilación separada y enlazado en $GNU\ GCC$:

```
g++ -ansi -Wall -Werror -c complejos.cpp
g++ -ansi -Wall -Werror -c main.cpp
g++ -ansi -Wall -Werror -o main main.o complejos.o
```

Alternativamente se puede realizar en dos pasos:

```
g++ -ansi -Wall -Werror -c complejos.cpp
g++ -ansi -Wall -Werror -o main main.cpp complejos.o
```

o incluso en un único paso:

```
g++ -ansi -Wall -Werror -o main main.cpp complejos.cpp
```

11.4. Herramientas de Ayuda a la Gestión de la Compilación Separada A

En los sistemas Unix (Linux, MacOS-X, etc.) existe una herramienta para la ayuda en la gestión del proceso de compilación separada. Esta herramienta es capaz de generar automáticamente las dependencias de los ficheros (utilizando para ello makedepend), de tal forma que cuando algún fichero de encabezamiento cambia, la herramienta make invocará la compilación de sólo aquellos módulos que se vean afectados por los cambios realizados desde la última compilación realizada. Por ejemplo, para los siguientes ficheros que componen un programa completo:

```
//- fichero: vector.hpp
 //- fichero: stack.hpp
#ifndef _vector_hpp_
 #ifndef _stack_hpp_
#define _vector_hpp_
 #define _stack_hpp_
 #include "vector.hpp"
#include <tr1/array>
namespace umalcc {
 namespace umalcc {
 // ...
 // ...
#endif
 #endif
//- fichero: vector.cpp
 //- fichero: main.cpp
#include "vector.hpp"
 #include <iostream>
#include <iostream>
 #include <jpeglib.h>
namespace umalcc {
 #include "vector.hpp"
 #include "stack.hpp"
 // ...
 int main()
 {
 // ...
```

Se define el siguiente fichero Makefile que contiene la enumeración de los ficheros fuente (SRCS) que componen el programa completo, así como las librerías externas necesarias (LIBS). Este ejemplo sigue la sintaxis utilizada por GNU Make (donde el símbolo \rightarrow representa el carácter tabulador):

```
#- Makefile -----
SRCS=main.cpp vector.cpp
LIBS=-ljpeg
#-----
PROGNAME=
#-----
ifeq ($(strip $(PROGNAME)),)
 PROGNAME=$(basename $(notdir $(firstword $(SRCS))))
endif
ifdef NDEBUG
 CXXDBGFLAGS=-DNDEBUG -02
else
 CXXDBGFLAGS=-g
endif
CXXFLAGS=-ansi -Wall -Werror $(CXXDBGFLAGS)
ALLDEFINES=$(CXXFLAGS)
DEPENDFLAGS=-Y
DEPEND=makedepend
OBJS=$(SRCS:.cpp=.o)
all: $(PROGNAME)
ndebug:
\mapsto make NDEBUG=1
$(PROGNAME): $(OBJS)
\mapsto $(LINK.cc) -o $@ $(OBJS) $(LIBS)
depend:
→ -@$(DEPEND) $(DEPENDFLAGS) -- $(ALLDEFINES) $(DEPEND_DEFINES) -- $(SRCS) >& /dev/null
 -----
# DO NOT DELETE THIS LINE -- make depend depends on it.
```

donde la siguiente invocación a make desde un terminal (shell) de Unix:

\$ make depend

añade automáticamente las siguientes líneas de dependencias al final del fichero Makefile:

```
main.o: stack.hpp vector.hpp
vector.o: vector.hpp
```

11.4. HERRAMIENTAS DE AYUDA A LA GESTIÓN DE LA COMPILACIÓN SEPARADA143

La siguiente invocación a make desde un terminal (shell) de Unix:

\$ make

realiza la siguiente compilación:

```
g++ -ansi -Wall -Werror -g -c -o main.o main.cpp
g++ -ansi -Wall -Werror -g -c -o vector.o vector.cpp
g++ -ansi -Wall -Werror -g -o main main.o vector.o -ljpeg
```

y la siguiente invocación a make desde un terminal (shell) de Unix:

\$ make ndebug

realiza la siguiente compilación:

```
g++ -ansi -Wall -Werror -DNDEBUG -02 -c -o main.o main.cpp
g++ -ansi -Wall -Werror -DNDEBUG -02 -c -o vector.o vector.cpp
g++ -ansi -Wall -Werror -DNDEBUG -02 -o main main.o vector.o -ljpeg
```

Posteriormente, algún cambio en los ficheros main.cpp o stack.hpp hará que la invocación a make realice la siguiente compilación:

```
g++ -ansi -Wall -Werror -g -c -o main.o main.cpp
g++ -ansi -Wall -Werror -g -o main main.o vector.o -ljpeg
```

Sin embargo, si se modifica el fichero vector.hpp, entonces se compilará todo de nuevo, ya que vector.hpp es incluido por todos los módulos del programa.

```
g++ -ansi -Wall -Werror -g -c -o main.o main.cpp
g++ -ansi -Wall -Werror -g -c -o vector.o vector.cpp
g++ -ansi -Wall -Werror -g -o main main.o vector.o -ljpeg
```

Capítulo 12

Manejo de Errores. Excepciones

Durante la ejecución de un programa, éste debe tratar con situaciones anómalas que suelen ser excepcionales, es decir, no forman parte del flujo de ejecución normal del programa en situaciones normales. Sin embargo, estas situaciones, a pesar de ser excepcionales, ocurren, y el programa debe estar preparado para tratar con ellas.

Dentro de estas situaciones anómalas, podríamos diferenciar dos grandes grupos, por un lado están aquellas situaciones que se producen debido a errores de programación, que deben ser evitadas mediante un adecuado diseño y programación, y por otro lado están aquellas producidas por situaciones anómalas excepcionales, que no pueden ser anticipadas, evitadas o tratadas hasta que dicha situación sucede durante la ejecución del programa.

Respecto a los errores de programación, es algo que no debería suceder en un programa bien diseñado, pero la realidad enseña que el desarrollador de software debe convivir con ellos. Por lo tanto, debe estar preparado para tratar con ellos, y diseñar estrategias que minimicen los errores de programación, así como su influencia.

12.1. Errores de Programación y Asertos

Los asertos constituyen una ayuda importante para la detección de errores de programación durante la fase de desarrollo y depuración del proyecto software. Los asertos comprueban que el estado del programa sea consistente frente a errores de programación. Hacen referencia a pre-condiciones, post-condiciones, invariantes, etc. especificando, mediante expresiones lógicas, que el estado del programa en un determinado punto de su ejecución debería cumplir con unas determinadas condiciones especificadas según el correcto comportamiento teórico del programa (véase 5.11).

En caso de que las condiciones especificadas en los asertos no se cumplan, entonces reflejan errores de programación, por lo que el aserto que no se cumpla *abortará* la ejecución del programa indicando la situación donde falló dicha comprobación del estado.

Para poder utilizar asertos, hay que incluir la biblioteca estándar <cassert>. Así, en el siguiente ejemplo, el aserto que expresa la pre-condición del subprograma fallará si su invocación no respeta las restricciones especificadas por la definición del mismo. Por ello es necesario que el programa que hace la invocación implemente algún mecanismo (en este caso la sentencia if (...) { ... }) que garantice que la llamada cumplirá la restricción especificada por la pre-condición. Por otra parte, si no se cumple el aserto que expresa la post-condición del subprograma, entonces habrá algún error en su programación que deberá ser subsanado.

```
#include <iostream>
#include <cassert>
using namespace std;
//-----
// retorna el cociente y resto resultado de dividir
// dividendo entre divisor
// Precond: (divisor != 0)
void dividir(int dividendo, int divisor, int& cociente, int& resto)
 assert(divisor != 0);
 // PRE-CONDICIÓN
 cociente = dividendo / divisor;
 resto = dividendo % divisor;
 assert(dividendo == (divisor * cociente + resto)); // POST-CONDICIÓN
//-
int main()
{
 int dividendo, divisor, cociente, resto;
 cout << "Introduzca Dividendo y Divisor ";</pre>
 cin >> dividendo >> divisor;
 if (divisor == 0) {
 cout << "Error, división por cero no permitida" << endl;</pre>
 } else {
 dividir(dividendo, divisor, cociente, resto);
 cout << "Dividendo: " << dividendo << endl;</pre>
 cout << "Divisor: " << divisor << endl;</pre>
 cout << " Cociente: " << cociente << endl;</pre>
 cout << " Resto: " << resto << endl;</pre>
 }
```

Los asertos son útiles durante el desarrollo y depuración del programa, sin embargo se suelen desactivar cuando se han corregido todos los errores de programación y se implanta el software desarrollado. En *GNU GCC* es posible desactivar la comprobación de asertos mediante la siguiente directiva de compilación, que será utilizada para la generación del código final a implantar:

```
g++ -DNDEBUG -ansi -Wall -Werror -o programa programa.cpp
```

12.2. Situaciones Anómalas Excepcionales

Hay situaciones en las cuales el error (o comportamiento anómalo) no puede ser previsto y evitado con antelación, y debe ser gestionado adecuadamente por el programa en el momento en el que éste suceda, por ejemplo una entrada de datos errónea desde el exterior, un fichero para entrada de datos que no existe, un fichero para salida de datos que no puede ser creado, agotamiento de la reserva de memoria dinámica en caso de ser necesaria, una entrada de datos que excede de la capacidad de gestión del programa, etc.

Estas situaciones anómalas usualmente impiden a una determinada parte del software cumplir sus especificaciones y llevar a cabo sus tareas. Así, si el entorno del software donde se detecta la situación anómala tiene información y capacidad suficiente para tratar y gestionar dicha situación, de tal forma que después de dicho tratamiento le sea posible cumplir con sus especificaciones y llevar a cabo su tarea, entonces el tratamiento de la situación anómala se realizará en dicho lugar.

Por otra parte, si el entorno del software donde se detecta la situación anómala no tiene capacidad para su tratamiento, entonces deberá informar al entorno externo superior (normalmente el programa invocante) de que no pudo cumplir sus especificaciones por la existencia de una determinada situación anómala, un error. Dadas estas situaciones anómalas donde una determinada pieza de software detecta una determinada situación de error, existen diversos enfoques para informar al entorno externo superior:

- Informar del error mediante un código de retorno (retorno de función o parámetro de salida).
 Este es el método usualmente utilizado en el lenguaje de programación C, su librería estándar y API del sistema operativo.
 - Este método es quizás el más fácil de gestionar "a priori", donde el tratamiento de las situaciones de error son tratadas dentro del propio flujo de ejecución normal del programa. Sin embargo, la utilización de este método puede dar lugar a errores de programación debidos a que el software minimice e incluso ignore y elimine la gestión y tratamiento de determinados errores.
- 2. En caso de situación errónea, poner el estado de un determinado objeto en modo erróneo, de tal forma que el comportamiento del objeto refleje dicho estado. Este método es el seguido por los flujos de entrada y salida de la biblioteca estándar de C++.
 - Este método puede ser visto como una extensión del primer método anterior en un escenario de abstracción de datos (tipos abstractos de datos y programación orientada a objetos). En este caso, como en el anterior, el tratamiento de errores se encuentra integrado con el flujo de ejecución normal del programa, y además, también es vulnerable a errores de programación debidos a la posibilidad de que el software ignore el tratamiento de estos errores.
- 3. En caso de situación errónea, lanzar una determinada excepción especificando el error, interrumpiendo el flujo de ejecución normal del programa, de tal forma que sea capturada en un determinado entorno con capacidad e información suficiente para que pueda ser gestionada adecuadamente.
 - Este método es adecuado para el tratamiento de situaciones anómalas excepcionales, cuyo tratamiento debe ser gestionado de forma ajena al flujo de ejecución normal del programa. Este método proporciona un sistema robusto para el manejo de situaciones excepcionales, cuyo tratamiento no puede ser ignorado.

Estos métodos presentan diferentes enfoques para informar al entorno exterior de la existencia de un determinado error, así como diferentes enfoques para su tratamiento, el cual se puede gestionar dentro del propio flujo de ejecución normal del programa, o mediante un flujo alternativo ajeno al flujo de ejecución normal.

Así, integrar el tratamiento de errores dentro del flujo de ejecución normal del programa puede ser adecuado cuando la situación anómala se considera como parte integrada dentro del comportamiento normal del programa. Por otra parte, cuando la situación anómala es excepcional y requiere de un tratamiento excepcional al comportamiento normal del programa, entonces puede ser más adecuado gestionar estas situaciones en un flujo de ejecución diferente, alternativo al flujo de ejecución normal del programa. Este mecanismo, además, presenta la ventaja de que el software para el tratamiento de los errores está claramente diferenciado del software para la ejecución normal del programa.

Sin embargo, el desarrollo de software y la gestión de recursos en un entorno con presencia de excepciones puede resultar más complicado, debido a la existencia, a veces invisible, de un posible flujo de ejecución alternativo al flujo de ejecución normal del programa.¹.

12.3. Gestión de Errores Mediante Excepciones

Las excepciones surgen como una forma de manejar situaciones de error excepcionales en los programas, no son por lo tanto un mecanismo para controlar el flujo de ejecución normal del programa, ni son un mecanismo para gestionar un error de programación. Son muy adecuadas porque permiten diferenciar el código correspondiente a la resolución del problema del código encargado de manejar situaciones anómalas.

Como norma general de diseño, un subprograma (o método) debe suponer que su precondición se cumple a su invocación, y así, en este caso, si no es capaz de realizar su tarea

¹RAII (cap. 22.1) es una técnica para la gestión automática de los recursos en presencia de excepciones.

y cumplir con su post-condición, entonces deberá lanzar una excepción. Normalmente ésto sucede cuando hay una situación excepcional de error que el subprograma no tiene información suficiente para manejar (resolver), por lo que deberá lanzar la excepción para que sea manejada a otro nivel superior.

Para lanzar (también conocido como elevar) una excepción desde una determinada parte del código, la siguiente sentencia lanza una excepción del tipo de valor, con el valor especificado:

```
throw valor;
```

Cuando se lanza una excepción, el flujo de ejecución se interrumpe y salta directamente al manejador que es capaz de capturarla según su tipo, retornando automáticamente de los subprogramas anidados donde se encuentre, destruyéndose todas las variables que han sido creadas en los ámbitos y subprogramas de los que se salga, hasta llegar al manejador.

Por otra parte, el código diseñado para gestionar el tratamiento de excepciones debe estar en un bloque try/catch, de tal forma que una excepción lanzada por un determinado código dentro del bloque try será capturada por el bloque catch correspondiente, según el tipo de la excepción lanzada. En caso de no existir un bloque catch del tipo adecuado, el manejador de excepciones buscará un bloque catch de tipo adecuado en un nivel externo superior. Si finalmente no se encontrase ningún bloque catch adecuado, el programa abortaría.

```
try {
 // codigo que puede lanzar una excepción
} catch (const Error1& e) {
 // codigo que maneja la excepción 'e' de tipo Error1
} catch (const Error2& e) {
 // codigo que maneja la excepción 'e' de tipo Error2
} catch ( ... ) { // captura cualquier excepción
 // codigo que maneja una excepción sin tipo especificado
}
```

Es así mismo también posible, dentro de un bloque catch, relanzar la excepción que está siendo manejada, para que pueda ser tratada en un nivel externo superior, de la siguiente forma:

```
} catch ( ... ) { // captura cualquier excepción
  // codigo que maneja una excepción sin tipo especificado
  throw; // relanza la excepción
}
```

El tipo de la excepción lanzada podrá ser simple o compuesto. Por ejemplo:

```
#include <iostream>
#include <cassert>
using namespace std;
 // Tipo de la Excepción
enum Excepcion {
 DIVISION_POR_CERO
//-----
// retorna el cociente y resto resultado de dividir
// dividendo entre divisor
// Lanza excep. DIVISION_POR_CERO si (divisor == 0)
void dividir(int dividendo, int divisor, int& cociente, int& resto)
{
 if (divisor == 0) {
 throw DIVISION_POR_CERO;
 cociente = dividendo / divisor;
 resto = dividendo % divisor;
```

```
assert(dividendo == (divisor * cociente + resto)); // POST-CONDICIÓN
}
//----
int main()
{
 try {
 int dividendo, divisor, cociente, resto;
 cout << "Introduzca Dividendo y Divisor ";</pre>
 cin >> dividendo >> divisor;
 dividir(dividendo, divisor, cociente, resto);
 cout << "Dividendo: " << dividendo << endl;</pre>
 cout << "Divisor: " << divisor << endl;</pre>
 cout << " Cociente: " << cociente << endl;</pre>
 cout << " Resto: " << resto << endl;</pre>
 } catch (const Excepcion& e) {
 switch (e) {
 case DIVISION_POR_CERO:
 cerr << "Error: División por Cero" << endl;</pre>
 break:
 default:
 cerr << "Error inesperado" << endl;</pre>
 }
 } catch ( ... ) {
 cerr << "Error inesperado" << endl;</pre>
 }
}
```

También es posible lanzar excepciones de tipos compuestos, los cuales podrán ser sin campos internos si sólo interesa el tipo de la excepción. Por ejemplo:

```
#include <iostream>
#include <cassert>
using namespace std;
struct Division_por_Cero \{\}; // Tipo de la Excepción
// retorna el cociente y resto resultado de dividir
// dividendo entre divisor
// Lanza excep. Division_por_Cero si (divisor == 0)
//-----
void dividir(int dividendo, int divisor, int& cociente, int& resto)
ł
 if (divisor == 0) {
 throw Division_por_Cero();
 cociente = dividendo / divisor;
 resto = dividendo % divisor;
 assert(dividendo == (divisor * cociente + resto)); // POST-CONDICIÓN
//-----
int main()
{
 try {
 int dividendo, divisor, cociente, resto;
 cout << "Introduzca Dividendo y Divisor ";</pre>
 cin >> dividendo >> divisor;
 dividir(dividendo, divisor, cociente, resto);
 cout << "Dividendo: " << dividendo << endl;</pre>
 cout << "Divisor: " << divisor << endl;</pre>
```

```
cout << " Cociente: " << cociente << endl;
cout << " Resto: " << resto << endl;
} catch (const Division_por_Cero& e) {
 cerr << "Error: División por Cero" << endl;
} catch ( ... ) {
 cerr << "Error inesperado" << endl;
}</pre>
```

Sin embargo, también es posible que las excepciones de tipos compuestos contengan valores que puedan informar al entorno superior de la naturaleza del error. Por ejemplo:

```
#include <iostream>
#include <cassert>
using namespace std;
//-----
struct Division_por_Cero { // Tipo de la Excepción
 int dividendo;
 int divisor;
//-----
// retorna el cociente y resto resultado de dividir
// dividendo entre divisor
// Lanza excep. Division_por_Cero si (divisor == 0)
void dividir(int dividendo, int divisor, int& cociente, int& resto)
 if (divisor == 0) {
 Division_por_Cero e;
 e.dividendo = dividendo;
 e.divisor = divisor;
 throw e;
 }
 cociente = dividendo / divisor;
 resto = dividendo % divisor;
 assert(dividendo == (divisor * cociente + resto)); // POST-CONDICIÓN
//----
 _____
int main()
{
 try {
 int dividendo, divisor, cociente, resto;
 cout << "Introduzca Dividendo y Divisor ";</pre>
 cin >> dividendo >> divisor;
 dividir(dividendo, divisor, cociente, resto);
 cout << "Dividendo: " << dividendo << endl;</pre>
 cout << "Divisor: " << divisor << endl;</pre>
 cout << " Cociente: " << cociente << endl;</pre>
 cout << " Resto: " << resto << endl;</pre>
 } catch (const Division_por_Cero& e) {
 cerr << "Error: División por Cero: "
 << e.dividendo <<" / "<< e.divisor<< endl;
 } catch ( ... ) {
 cerr << "Error inesperado" << endl;</pre>
 }
}
```

A Directrices en el Diseño del Tratamiento de Errores

Considerando el diseño del software, es muy importante tomar una adecuada decisión respecto a si una determinada circunstancia debe ser especificada mediante pre-condiciones (y por lo tanto gestionada dentro del flujo normal de ejecución del programa para evitar la invocación en dichas situaciones), o por el contrario no especificar la pre-condición y lanzar una excepción en el caso de que surja la situación. Normalmente, si la situación es excepcional dentro de las circunstancias de ejecución del programa, y requiere un tratamiento excepcional, entonces puede ser más adecuado considerar su tratamiento mediante excepciones. Sin embargo, si la situación es bastante usual dentro de las circunstancias de ejecución del programa, entonces probablemente requiera un tratamiento dentro del flujo de ejecución normal del programa. Una técnica usual de programación robusta respecto a la gestión de recursos en un entorno con excepciones es RAII (véase 22.1).

Nótese que es normalmente un síntoma de mal diseño el hecho de que el código del programa esté repleto de bloques try/catch, ya que en ese caso mostraría una situación donde dichas excepciones no son tan excepcionales, sino que forman parte del flujo normal de ejecución. No sería natural que cada llamada a un subprograma tuviera un bloque try/catch para capturar las excepciones lanzadas por éste, ya que normalmente dichas excepciones serán excepcionales y normalmente serán tratadas a otro nivel.

Por ejemplo, en el diseño de una estructura de datos stack (pila), es una situación usual comprobar si la pila está vacía, y en caso contrario, sacar un elemento de ella para su procesamiento. Por lo tanto, el caso de que la pila esté vacía es una situación normal, y se deberá tratar en el flujo de ejecución normal del programa. Sin embargo, es inusual el hecho de que la pila se llene, ya que normalmente se dimensiona lo suficientemente amplia para poder resolver un determinado problema. En el caso excepcional de que la pila se llene, este hecho será un escollo para resolver el problema, por lo que se puede indicar mediante una excepción.

```
//- fichero: stack.hpp -----
#ifndef _stack_hpp_
#define _stack_hpp_
#include <cassert>
#include <tr1/array>
namespace umalcc {
 const unsigned MAX_ELMS = 30;
 std::tr1::array<int, MAX_ELMS> Datos;
 struct Stack {
 unsigned nelms;
 Datos elm;
 };
 //--
 struct Stack_Full {}; // Tipo de la Excepción
 inline void init(Stack& s)
 {
 s.nelms = 0;
 }
 inline bool empty(const Stack& s) {
 return (s.nelms == 0);
 }
 inline void push(Stack& s, int e)
 {
 if (s.nelms >= s.elm.size()) {
 throw Stack_Full();
 s.elm[s.nelms] = e;
 ++s.nelms:
 inline int pop(Stack& s)
```

Una posible utilización del módulo stack definido anteriormente podría ser:

```
#include "stack.hpp"
#include <iostream>
using namespace std;
using namespace umalcc;
void almacenar_datos(Stack& s)
{
 for (int x = 0; x < 10; ++x) {
 push(s, x);
}
void imprimir(Stack& s)
 while (! empty(s)) {
 cout << pop(s) << " ";
 cout << endl;</pre>
}
int main()
{
 Stack s;
 try {
 init(s);
 almacenar_datos(s);
 imprimir(s);
 } catch (const Stack_Full& e) {
 cout << "Error: Pila Llena"<< endl;</pre>
 } catch ( ... ) {
 cout << "Error: Inesperado"<< endl;</pre>
}
```

12.4. Excepciones Estándares (A)

Las excepciones estándares que el sistema lanza están basadas en el tipo exception que se obtiene incluyendo el fichero <exception> y del cual podemos obtener un mensaje mediante la llamada a what(). Ejemplo:

Así mismo, el sistema tiene un número de excepciones predefinidas (derivadas del tipo exception anterior), que pueden, a su vez, ser base para nuevas excepciones definidas por el programador (cap. 17):

logic_error(str): especifican errores debidos a la lógica interna del programa. Son errores
predecibles, detectables antes de que el programa se ejecute y por lo tanto evitables mediante
chequeos adecuados en determinados lugares. (#include <stdexcept>)

```
domain_error(str), invalid_argument(str), length_error(str), out_of_range(str)
```

■ runtime_error(str): errores debidos a eventos más allá del ámbito del programa. Son errores impredecibles, sólo detectables cuando el programa se ejecuta y la única alternativa es su manejo en tiempo de ejecución. (#include <stdexcept>)

```
range_error(str), overflow_error(str), underflow_error(str)
```

- bad_alloc() lanzada en fallo en new (#include <new>)
- bad_cast() lanzada en fallo en dynamic_cast (#include <typeinfo>)
- bad_typeid() lanzada en fallo en typeid (#include <typeinfo>)
- bad_exception() lanzada en fallo en la especificación de excepciones lanzadas por una función. (#include <exception>)
- ios::failure() lanzada en fallo en operaciones de Entrada/Salida. (#include <iostream>)
- (A) El programador puede extender este conjunto de excepciones derivando nuevas clases basadas en estas excepciones estándares.
- Nota: para ver una descripción de los requisitos que deben cumplir las clases para comportarse adecuadamente en un entorno de manejo de excepciones véase 13.3

```
#include <iostream>
#include <stdexcept>
#include <cassert>
using namespace std;
// retorna el cociente y resto resultado de dividir
// dividendo entre divisor
// Lanza excep. domain_error si (divisor == 0)
void dividir(int dividendo, int divisor, int& cociente, int& resto)
 if (divisor == 0) {
 throw domain_error("división por cero");
 cociente = dividendo / divisor;
 resto = dividendo % divisor;
 assert(dividendo == (divisor * cociente + resto)); // POST-CONDICIÓN
}
//---
int main()
{
 int dividendo, divisor, cociente, resto;
 cout << "Introduzca Dividendo y Divisor ";</pre>
 cin >> dividendo >> divisor;
 dividir(dividendo, divisor, cociente, resto);
 cout << "Dividendo: " << dividendo << endl;</pre>
 cout << "Divisor: " << divisor << endl;</pre>
 cout << " Cociente: " << cociente << endl;</pre>
 cout << " Resto: " << resto << endl;</pre>
 } catch (const domain_error& e) {
 cerr << e.what() << endl;</pre>
```


```
} catch (const exception& e) {
 cerr << e.what() << endl;
} catch ( ... ) {
 cerr << "Error inesperado" << endl;
}
</pre>
```

Capítulo 13

Tipos Abstractos de Datos

A medida que aumenta la complejidad del problema a resolver, del mismo modo deben aumentar los niveles de abstracción necesarios para diseñar y construir su solución algorítmica. Así, la abstracción procedimental permite aplicar adecuadamente técnicas de diseño descendente y refinamientos sucesivos en el desarrollo de algoritmos y programas. La programación modular permite aplicar la abstracción a mayor escala, permitiendo abstraer sobre conjuntos de operaciones y los datos sobre los que se aplican. De esta forma, a medida que aumenta la complejidad del problema a resolver, aumenta también la complejidad de las estructuras de datos necesarias para su resolución, y este hecho requiere, así mismo, la aplicación de la abstracción a las estructuras de datos.

La aplicación de la abstracción a las estructuras de datos da lugar a los Tipos Abstractos de Datos (TAD), donde se especifica el concepto que representa un determinado tipo de datos, y la semántica (el significado) de las operaciones que se le pueden aplicar, pero donde su representación e implementación internas permanecen ocultas e inaccesibles desde el exterior, de tal forma que no son necesarias para su utilización. Así, podemos considerar que un tipo abstracto de datos encapsula una determinada estructura abstracta de datos, impidiendo su manipulación directa, permitiendo sola-

mente su manipulación a través de las operaciones especificadas. De este modo, los tipos abstractos de datos proporcionan un mecanismo adecuado para el diseño y reutilización de software fiable y robusto.

Para un determinado tipo abstracto de datos, se pueden distinguir tres niveles:

- Nivel de utilización, donde se utilizan objetos de un determinado tipo abstracto de datos, basándose en la especificación del mismo, de forma independiente a su implementación y representación concretas. Así, estos objetos se manipulan mediante la invocación a las operaciones especificadas en el TAD.
- Nivel de especificación, donde se especifica el tipo de datos, el concepto abstracto que representa y la semántica y restricciones de las operaciones que se le pueden aplicar. Este nivel representa el interfaz público del tipo abstracto de datos.

Utilización de TAD		
Especificación de TAD		
Implementación de TAD		

Nivel de implementación, donde se define e implementa tanto las estructuras de datos que soportan la abstracción, como las operaciones que actúan sobre ella según la semántica especificada. Este nivel interno permanece privado, y no es accesible desde el exterior del tipo abstracto de datos.

Nótese que para una determinada especificación de un tipo abstracto de datos, su implementación puede cambiar sin que ello afecte a la utilización del mismo.

13.1. Tipos Abstractos de Datos en C++: Clases

En el lenguaje de programación C++, las clases dan la posibilidad al programador de definir tipos abstractos de datos que se comporten de igual manera que los tipos predefinidos, de tal forma que permiten definir su representación interna (compuesta por sus atributos miembros), la forma en la que se crean y se destruyen, como se asignan y se pasan como parámetros, las conversiones de tipos aplicables, y las operaciones que se pueden aplicar (denominadas funciones miembros o simplemente métodos). De esta forma se hace el lenguaje extensible. Así mismo, la definición de tipos abstractos de datos mediante clases puede ser combinada con la definición de módulos (véase 11), haciendo de este modo posible la reutilización de estos nuevos tipos de datos.

13.1.1. Definición e Implementación de Clases "en Línea"

En el caso de definición de clases simples, es posible realizar la definición e implementación de la clase en línea. Para ello se especifica la palabra reservada class seguida por el nombre del nuevo tipo que se está definiendo, y entre llaves la definición de los atributos (miembros) que lo componen y de los métodos (funciones miembros) que se le pueden aplicar directamente. Por ejemplo, el TAD pila de números enteros representa el siguiente concepto abstracto:

Una pila es una colección ordenada (según el orden de inserción) de elementos homogéneos donde se pueden introducir elementos (manteniendo el orden de inserción) y sacar elementos de ella (en orden inverso al orden de inserción), de tal forma que el primer elemento que sale de la pila es el último elemento que ha sido introducido en ella. Además, también es posible comprobar si la pila contiene elementos, de tal forma que no se podrá sacar ningún elemento de una pila vacía.

y se puede definir la clase Stack dentro del espacio de nombres umalco de la siguiente forma:1

```
//-stack.hpp -----
#ifndef _stack_hpp_
#define _stack_hpp_
#include <tr1/array>
#include <cassert>
#include <stdexcept>
namespace umalcc {
 class Stack {
 private:
 // -- Constantes Privadas --
 static const unsigned MAX = 256;
 -top
 // -- Tipos Privados --
 3
 typedef std::tr1::array<int, MAX> Datos;
 2
 // -- Atributos Privados --
 unsigned top;
 data
 Datos data;
 public:
 // -- Constructor por Defecto Público --
 Stack() : top(0), data() {}
 // -- Métodos Públicos --
 bool empty() const {
 return (top == 0);
 void push(int e) {
 if (top >= data.size()) {
 throw std::length_error("Stack::push length error");
 }
 data[top] = e;
```

¹Nótese que el delimitador punto y coma (;) debe especificarse después de la llave de cierre de la definición de la clase.

Zona Privada y Zona Pública

En la definición de una clase, se pueden distinguir dos ámbitos de visibilidad (accesibilidad), la parte privada, cuyos miembros sólo serán accesibles desde un ámbito interno a la propia clase, y la parte pública, cuyos miembros son accesibles tanto desde un ámbito interno como desde un ámbito externo a la clase.

La parte privada comprende desde el principio de la definición de la clase hasta la etiqueta public, y la parte pública comprende desde esta etiqueta hasta que se encuentra otra etiqueta private. Cada vez que se especifica una de las palabras reservadas public o private, las declaraciones que la siguen adquieren el atributo de visibilidad dependiendo de la etiqueta especificada.

En este manual usualmente se definirá primero la parte pública de la clase, y se definirá posteriormente la parte privada del mismo, aunque en este primer ejemplo, con objeto de facilitar la explicación y comprensión del mismo, se ha definido primero la parte privada y posteriormente la parte pública. Nótese que con respecto a la implementación en línea de los métodos de la clase, el orden en el que se declaran los miembros (constantes, tipos, atributos y métodos) de la clase es irrelevante.

Constantes y Tipos de Ámbito de Clase

Las constantes de ámbito de clase se definen especificando los cualificadores static const, seguidos por el tipo, el identificador y el valor de la constante. Estas constantes serán accesibles por todos las instancias (objetos) de la clase. En este ejemplo, se define la constante MAX con un valor de 256.

También se pueden definir tipos internos de ámbito de clase de igual forma a como se hace externamente a la clase. En este ejemplo se define un tipo Datos como un array de 256 números enteros. Estos tipos serán útiles en la definición de los atributos miembros de la clase, o para definir elementos auxiliares en la implementación del tipo abstracto de datos.

Atributos

Los atributos componen la representación interna de la clase, y se definen de igual forma a los campos de los registros (véase 6.3). En nuestro ejemplo, el atributo top es un número natural que representa el índice de la cima de la pila, y el atributo data es un array de números enteros que contiene los elementos almacenados en la pila, de tal forma que un nuevo elemento se inserta en la cima de la pila, y el último elemento se extrae también desde la cima, incrementando o disminuyendo la cima de la pila en estas operaciones.

De igual modo a los registros y sus campos, cada instancia de la clase (objeto) que se defina almacenará su propia representación interna de los atributos de forma independiente a las otras instancias de la clase (véase el apartado más adelante referido a *instancias de clase: objetos*).

Constructores

El constructor de una clase permite construir e inicializar una instancia de la clase (un objeto). En este ejemplo se ha definido el constructor por defecto, que es utilizado como mecanismo por defecto para construir objetos de este tipo cuando no se especifica otro método de construcción.

Los constructores se denominan con el mismo identificador de la clase, seguidamente se especifican entre paréntesis los parámetros necesarios para la construcción, que en el caso del constructor por defecto, serán vacíos. Seguidamente, tras el delimitador (:) se especifica la lista de inicialización, donde aparecen según el orden de declaración todos los atributos miembros del objeto, así como los valores que toman especificados entre paréntesis (se invoca al constructor adecuado según los parámetros especificados entre paréntesis, de tal forma que los paréntesis vacíos representan la construcción por defecto). A continuación se especifican entre llaves las sentencias pertenecientes al cuerpo del constructor para realizar las acciones adicionales necesarias para la construcción del objeto.

El lenguaje de programación C++ definirá por defecto el constructor de copia, que permite inicializar una variable de tipo stack con una copia del valor de otra variable del mismo tipo. Así mismo, también definirá por defecto la operación de asignación como una copia entre variables del mismo tipo.

Métodos Generales y Métodos Constantes

Los métodos de una clase pueden tener el cualificador const especificado después de los parámetros, en cuyo caso indica que el método no modifica el estado interno del objeto, por lo que se puede aplicar tanto a objetos constantes como variables. Sin embargo, si dicho cualificador no aparece entonces significa que el método si modifica el estado interno del objeto, por lo que sólo podrá ser aplicado a objetos variables, y por el contrario no podrá ser aplicado a objetos constantes. Por ejemplo, el método empty() que comprueba si la pila está vacía, no modifica el estado del objeto, y por lo tanto se define como un método constante.

El método push(...) inserta un elemento en la cima de la pila, salvo en el caso excepcional de que la pila esté llena, en cuyo caso lanza una excepción. Por otra parte, el método pop() extrae y retorna el elemento de la cima de la pila, con la pre-condición de que la pila no debe estar vacía. Por lo tanto es responsabilidad del programador realizar las comprobaciones oportunas antes de invocar a este método.

Desde la implementación interna de una clase, se pueden utilizar internamente, mediante sus identificadores, tanto las constantes, tipos, atributos y métodos de esa clase. En caso de utilización de atributos e invocación de métodos, se corresponden con los atributos y métodos aplicados a la instancia de la clase a la que se haya aplicado el método en concreto. Así, cuando se utilizan los atributos data y top en el ejemplo, se está accediendo a esos atributos para la instancia de la clase a la que le sea aplicado el método correspondiente.

Por ejemplo, si se invoca al método pop() aplicado a un determinado objeto s1 de tipo Stack mediante el operador punto s1.pop() (véase el siguiente apartado), entonces la implementación de pop() se aplica a los atributos data y top correspondientes a la variable s1. Sin embargo, si se aplica el mismo método pop() a otro objeto s2 de tipo Stack, entonces la implementación de pop() se aplica a los atributos data y top correspondientes a la variable s2.

Instancias de Clase: Objetos

Un objeto es una instancia de una clase, y podremos definir tantos objetos cuyo tipo sea de una determinada clase como sea necesario, de tal modo que cada objeto contiene su propia representación interna de forma independiente del resto. Dado un determinado objeto, se podrá manipular externamente invocando a sus métodos públicos mediante el operador punto (.). Estos métodos manipularán la representación interna (atributos) de la instancia (objeto) de la clase a la que sean aplicados. Por ejemplo el siguiente código define dos objetos (s1 y s2) como instancias de la clase Stack, es decir, define dos objetos de tipo Stack y le aplica varios métodos que lo manipulan:

```
int x = s1.pop();
}
s2.push(7);
s2.push(5);

Stack s3 = s1; // construcción por copia
s3 = s2; // asignación por copia
}
```

Otro ejemplo de utilización de la clase Stack definida anteriormente puede ser el siguiente, donde se define en main() un objeto s de tipo Stack, que se construye mediante el constructor por defecto, y se pasa como parámetro por referencia a subprogramas, en los cuales se manipula el objeto s invocando a sus métodos públicos. Nótese como la invocación al método pop() está precedida por una pregunta para garantizar que la pila no esté vacía, así como la manipulación de la pila se encuentra englobada dentro de un bloque try/catch para capturar la posible excepción en caso de que se llene la pila.

```
#include "stack.hpp"
#include <iostream>
using namespace std;
using namespace umalcc;
void almacenar_datos(Stack& s)
{
 for (int x = 0; x < 10; ++x) {
 s.push(x);
}
void imprimir(Stack& s)
{
 while (! s.empty() ) {
 cout << s.pop() << " ";
 cout << endl;</pre>
}
int main()
{
 try {
 Stack s;
 almacenar_datos(s);
 imprimir(s);
 } catch (const length_error& e) {
 cout << "Error: " << e.what() << endl;</pre>
 } catch ( ... ) {
 cout << "Error: Inesperado"<< endl;</pre>
}
```

13.1.2. Definición de Clases e Implementación Separada

El lenguaje de programación C++ también permite realizar por separado tanto la definición de una clase por una parte, como su implementación por otra parte, y distribuir el interfaz de la clase en un fichero de encabezamiento, y la implementación de la clase en un fichero de implementación.

Vamos a definir el interfaz y la implementación del tipo abstracto de datos *Vector* como un array incompleto de números enteros, al cual se le pueden añadir elementos hasta un determinado límite. Algunos métodos simples se definirán *en línea*, mientras que otros métodos más complejos se definirán aparte en el fichero de implementación.

```
//- vector.hpp ------
```

```
#ifndef _vector_hpp_
#define _vector_hpp_
#include <iostream>
#include <tr1/array>
#include <cassert>
namespace umalcc {
 class Vector {
 public:
 ~Vector() {}
 // destructor
 Vector() : sz(0), v() {}  // constructor por defecto
Vector(const Vector& orig); // constructor de copia
 Vector(const Vector& orig, unsigned i, unsigned nelms = MAX); // constructor
 explicit Vector(unsigned n); // constructor explícito
 Vector& operator =(const Vector& orig); // asignación
 unsigned size() const { return sz; };
 void clear() { sz = 0; }
 void push_back(int e);
 void pop_back();
 // Pre-condición: (size() > 0)
 const int& operator [](unsigned i) const { // Pre-condición: (i < size())</pre>
 assert(i < size());</pre>
 return v[i];
 }
 int& operator [](unsigned i) {
 // Pre-condición: (i < size())</pre>
 assert(i < size());</pre>
 return v[i];
 }
 Vector subvector(unsigned i, unsigned nelms = MAX) const;
 Vector& operator +=(const Vector& vect);
 Vector& operator +=(int e) { push_back(e); return *this; }
 friend Vector operator + (const Vector& v1, const Vector& v2);
 friend bool operator == (const Vector& v1, const Vector& v2);
 friend bool operator < (const Vector& v1, const Vector& v2);</pre>
 friend bool operator != (const Vector& v1, const Vector& v2) { return ! (v1 == v2); }
 friend bool operator > (const Vector& v1, const Vector& v2) { return (v2 < v1); }
 friend bool operator >= (const Vector& v1, const Vector& v2) { return ! (v1 < v2); }
 friend bool operator <= (const Vector& v1, const Vector& v2) { return ! (v2 < v1); }
 friend std::ostream& operator << (std::ostream& out, const Vector& vect);</pre>
 friend std::istream& operator >> (std::istream& in, Vector& vect);
 static const unsigned MAX = 256;
 typedef std::tr1::array<int, MAX> Datos;
 // -- Atributos --
 unsigned sz;
 Datos v;
 };
}
#endif
//-----
```

Constantes y Tipos de Ámbito de Clase

Se ha visto anteriormente como es posible definir tipos y constantes de ámbito de clase. Estas constantes son compartidas por todas las instancias de la clase (objetos), y es por ello por lo que es necesario poner la palabra reservada static delante de la definición de la constante, para indicar que esa constante es única y compartida por todas las instancias de la clase.

Atributos

Los atributos componen la representación interna de la clase, de tal forma que cada objeto se compone de un número natural (sz) que indica cuantos elementos tiene almacenados, y de un array (v) donde se almacenan los elementos de forma consecutiva desde el comienzo del mismo. Es importante recordar que cada instancia de la clase (objeto) contiene su propia representación interna (atributos) independiente de las otras instancias.

Destructor

El destructor de la clase se define mediante el símbolo ~ seguido del identificador de la clase y una lista de parámetros vacía (~Vector()).

Este destructor será invocado automáticamente (sin parámetros actuales) para una determinada instancia (objeto) de esta clase cuando dicho objeto deba ser destruido, normalmente sucederá cuando el flujo de ejecución del programa salga del ámbito de visibilidad de dicho objeto.

```
{
 Vector v1; // construcción del objeto 'v1'
 ... // utilización del objeto 'v1'
} // destrucción del objeto 'v1'
```

En el cuerpo del destructor se especificarán las sentencias necesarias para destruir el objeto, tales como liberaciones de los recursos que contenga, etc. Posteriormente, el destructor invoca automáticamente a los destructores de los atributos miembros del objeto para que éstos sean destruidos. En el caso del ejemplo no es necesario realizar ninguna acción adicional, por lo que el cuerpo del destructor se define en línea como vacío. Esto último es equivalente a no definir el destructor de la clase, en cuyo caso el compilador lo define automáticamente como vacío. Nótese que un destructor nunca deberá lanzar excepciones.

Constructores

Los constructores de la clase especifican las diferentes formas de crear (construir) un determinado objeto y establecen su *invariante*. Los constructores se denominan con el mismo identificador de la clase, seguidamente se especifican entre paréntesis los parámetros necesarios para la construcción.

Para su implementación, tras el delimitador (:) se especifica la lista de inicialización, donde aparecen según el orden de declaración todos los atributos miembros del objeto, así como los valores que toman especificados entre paréntesis (se invoca al constructor adecuado según los parámetros especificados entre paréntesis, de tal forma que los paréntesis vacíos representan la construcción por defecto). A continuación se especifican entre llaves las sentencias pertenecientes al cuerpo del constructor para realizar las acciones adicionales necesarias para la construcción del objeto.

Para una determinada clase, pueden existir múltiples definiciones de constructores, diferenciándose entre ellos por los parámetros. De entre todos ellos, hay dos constructores especiales: el constructor por defecto, y el constructor de copia.

Constructor por Defecto

El constructor por defecto no recibe ningún parámetro y define como se creará un objeto de dicha clase si no se especifica ninguna forma explícita de construcción. Si el programador no define ningún constructor, entonces el compilador definirá automáticamente un constructor por defecto que invoque automáticamente a los constructores por defecto de cada atributo miembro del objeto. En nuestro ejemplo, el constructor por defecto se ha implementado en línea debido a su simplicidad.

Se puede crear un objeto de tipo Vector construido por defecto de la siguiente forma:

```
Vector v1;
o también:
Vector v2 = Vector();
```

Nótese como en este segundo ejemplo se invoca directamente al constructor para construir un objeto.

Constructor de Copia

El constructor de copia recibe como parámetro un objeto de la misma clase y especifica como crear un nuevo objeto que sea una copia del objeto que se recibe. Este constructor se utiliza en las inicializaciones de objetos de este tipo y en el paso de parámetros por valor a subprogramas (aunque este caso está desaconsejado, prefiriéndose en esta situación el paso por referencia constante). Si el programador no define explícitamente el constructor de copia, entonces el compilador define automáticamente un constructor de copia que realiza una copia individual de todos los atributos del objeto, invocando implícitamente a los constructores de copia de cada atributo miembro.

Por ejemplo, se puede crear un objeto de tipo Vector mediante copia de otro objeto de tipo Vector de la siguiente forma:

```
Vector v3(v1);
o también:
 Vector v4 = v1;
o también:
 Vector v5 = Vector(v1);
```

Nótese como en este último ejemplo se invoca directamente al constructor para construir un objeto.

(A) Constructores Explícitos

Si se especifica la palabra reservada explicit delante de la declaración de un constructor, entonces se elimina la posibilidad de que el constructor se aplique de forma implícita, haciendo necesario que sea invocado explícitamente. De hecho, es una forma de evitar conversiones de tipo implícitas, y además, si el especificador explicit se aplica al constructor de copia, entonces se evita el paso de parámetros por valor.

En este ejemplo, se define un constructor explícito del tipo **Vector** con un parámetro de tipo **unsigned**, de tal forma que en caso de ser invocado, creará un vector inicial con tantos elementos (con valor inicial cero) como especifique dicho parámetro. Por ejemplo, para crear un vector con cinco elementos nulos se puede hacer de la siguiente forma:

```
Vector v6(5);
o también:
 Vector v7 = Vector(5);
```

Sin embargo, si no se hubiese cualificado el constructor como explicit, entonces el siguiente código también sería válido, aunque en nuestro ejemplo no lo es, ya que ha sido declarado explicit.

```
Vector v8 = 5; // Error: requiere que el constructor no sea explicit
```

Operador de Asignación

El operador de asignación define como se realiza esta operación para objetos de esta clase. En caso de que el programador no defina este método, entonces el compilador define automáticamente un operador de asignación que invoca automáticamente al operador de asignación para cada atributo miembro de la clase.

No se debe confundir el operador de asignación con el constructor de copia, ya que el constructor de copia construye un nuevo objeto que no tiene previamente ningún valor, mientras que en el caso del operador de asignación, el objeto ya tiene previamente un valor que deberá ser sustituido por

el nuevo valor. Este valor previo deberá, en ocasiones, ser destruido antes de realizar la asignación del nuevo valor.

Métodos y Operadores Generales y Constantes

Como se explicó anteriormente, los métodos de una clase pueden tener el cualificador const especificado después de los parámetros, en cuyo caso indica que el método no modifica el estado interno del objeto, por lo que se puede aplicar tanto a objetos constantes como variables. Sin embargo, si dicho cualificador no aparece entonces significa que el método si modifica el estado interno del objeto, por lo tanto sólo podrá ser aplicado a objetos variables, y por el contrario no podrá ser aplicado a objetos constantes.

El método constante size() no modifica el estado interno del objeto, y devuelve el número de elementos actuales almacenados en el vector. En nuestro ejemplo, se ha implementado en línea debido a su simplicidad.

El método subvector (...) devuelve un nuevo vector creado con los elementos del vector actual desde una determinada posición, un número determinado de elementos.

El método clear() re-inicializa el vector al estado vacío, es decir, sin elementos almacenados. El método push_back() permite añadir un elemento al final del vector, mientras que el método pop_back() elimina el último elemento del mismo.

Por otra parte, el operador de incremento (+=) se define para añadir elementos al vector, de tal forma que añadir un sólo elemento es equivalente al método push_back(...), mientras que también existe la posibilidad de añadir los elementos que contenga otro vector. Este operador de incremento devuelve una referencia a este objeto, de igual manera que lo hace el operador de asignación.

Así, los métodos de una clase se aplican a los objetos mediante el operador punto. Por ejemplo:

```
Vector v1(7);
v1.push_back(5);
Vector v2 = v1.subvector(3, 2);
```

mientras que los operadores se aplican utilizando la notación correspondiente (infija, post-fija o prefija) según el operador especificado. Por ejemplo:

```
Vector v1(7);
v1.push_back(5);
Vector v2;
v2 = v1.subvector(3, 2);
v2 += Vector(3);
```

Métodos y Operadores que Devuelven Referencias

El ejemplo muestra como se define el operador de indexación ([]) para el tipo Vector, el cual se define de forma independiente para ser aplicado a objetos constantes y para ser aplicado a objetos variables. Ambos reciben como parámetro un índice, y devuelven una referencia al elemento que ocupa dicha posición en el vector (una referencia constante en caso de ser aplicado a un objeto constante).

Como se ha explicado anteriormente, devolver una referencia es diferente de la devolución normal donde se devuelve un determinado *valor temporal*. En caso de devolver una referencia, se devuelve el propio objeto y se le puede aplicar un método directamente, o incluso, en caso de

no ser una referencia constante, puede serle asignado un nuevo valor (puede aparecer en la parte izquierda de una sentencia de asignación).

Ambos métodos devuelven una referencia a un elemento, este hecho hace posible que el resultado de dicho método pueda aparecer en la parte izquierda de una asignación, por ejemplo

```
v1[3] = 5;
```

además de poder utilizarse para obtener su valor como en

```
int x = v1[3];
```

Es importante tener en cuenta que un subprograma o método no debe devolver una referencia a un objeto local, ya que su ámbito desaparece, y en ese caso se devolvería una referencia a un objeto que no existe.

Subprogramas y Operadores Amigos

Los subprogramas *amigos* (friend) son subprogramas y operadores externos a la definición de la clase, es decir, no son métodos pertenecientes a la clase. Por lo tanto se utilizan como subprogramas externos y no se aplican al objeto mediante el operador punto.

Sin embargo, al ser subprogramas *amigos*, tienen acceso a las definiciones privadas internas de la clase, tales como su representación interna (atributos miembros), métodos privados, etc., un hecho que no sería posible en caso de no ser *amigos*.

Los subprogramas amigos que se definen son para la concatenación de vectores, que devuelve un nuevo vector resultado de la concatenación de los vectores recibidos como parámetros, los operadores relacionales que devuelven un valor lógico dependiendo del resultado de la comparación, y los operadores de entrada y salida. Nótese que los operadores se utilizan según su notación estándar. Un posible ejemplo de su utilización podría ser:

```
Vector v1(7);
v1.push_back(5);
Vector v2;
v2 = v1.subvector(3, 2);
Vector v3 = v1 + v2;
if (v1 < v2) {
 cout << "Menor" << endl;
}
cout << "Introduzca el contenido de un vector entre llaves:" << endl;
cin >> v1;
cout << "Vector: " << v1 << endl;</pre>
```

Implementación Separada

En este ejemplo, realizaremos la implementación de los métodos de la clase Vector en un fichero independiente, diferenciando claramente los tres niveles de los tipos abstractos de datos (interfaz, implementación y utilización). Además, se facilita la ocultación de la implementación, el proceso de compilación separada, y la distribución del módulo de biblioteca.

Se deberán definir los métodos, operadores y amigos de la clase en el mismo espacio de nombres donde está definida la clase, y el identificador de cada método y operador debe ser cualificado con el identificador de la clase a la que corresponde (utilizando el delimitador (::). No obstante, los subprogramas y operadores amigos no serán cualificados, ya que no son miembros de la clase.

En nuestro ejemplo, la implementación del módulo del tipo abstracto de datos Vector comienza con un espacio de nombres anónimo donde se definen los subprogramas privados necesarios para la implementación del módulo. Dentro del espacio de nombres umalco se definen los métodos de la clase Vector. Para ello, cada nombre de método o operador se cualifica con el nombre de la clase a la que pertenece (Vector seguido por el delimitador ::).

```
//-vector.cpp ------
#include "vector.hpp"
#include <stdexcept>
namespace { \  \  //\  \, anónimo. zona privada al módulo
 inline unsigned minimo(unsigned x, unsigned y)
 return (x < y) ? x : y ;
 }
}
namespace umalcc {
 Vector::Vector(const Vector& orig)
 : sz(0), v()
 for (sz = 0; sz < orig.sz; ++sz) {</pre>
 v[sz] = orig.v[sz];
 }
 Vector::Vector(const Vector& orig, unsigned inicio, unsigned nelms)
 : sz(0), v()
 {
 if (inicio > orig.sz) {
 throw std::out_of_range("Vector::Vector out of range");
 unsigned n = minimo(nelms, orig.sz - inicio);
 for (sz = 0; sz < n; ++sz) {
 v[sz] = orig.v[inicio + sz];
 }
 Vector::Vector(unsigned n)
 : sz(0), v()
 if (n > v.size()) {
 throw std::length_error("Vector::Vector length error");
 for (sz = 0; sz < n; ++sz) {
 v[sz] = 0;
 }
 Vector& Vector::operator = (const Vector& orig)
 if (this != &orig) { // comprobar autoasignación
 // destruir el valor antiguo y copiar el nuevo
 for (sz = 0; sz < orig.sz; ++sz) {
 v[sz] = orig.v[sz];
 }
 }
 return *this;
 void Vector::push_back(int e) {
 if (sz \ge v.size()) {
 throw std::length_error("Vector::push_back length error");
 v[sz] = e;
 ++sz;
 }
 void Vector::pop_back() {
 assert(size() > 0); // Pre-condición
 --sz;
 }
```

```
Vector Vector::subvector(unsigned inicio, unsigned nelms) const
 return Vector(*this, inicio, nelms);
}
Vector& Vector::operator += (const Vector& vect)
{
 if (sz + vect.sz > v.size()) {
 throw std::length_error("Vector::operator+= length error");
 unsigned nelms = vect.sz; // para considerar autoasignación
 for (unsigned i = 0; i < nelms; ++i) {</pre>
 v[sz] = vect.v[i];
 ++sz;
 }
 return *this;
}
Vector operator + (const Vector& v1, const Vector& v2)
 Vector res = v1;
 res += v2;
 return res;
}
bool operator == (const Vector& v1, const Vector& v2)
 bool res;
 if (v1.sz != v2.sz) \{
 res = false;
 } else {
 unsigned i;
 for (i = 0; (i < v1.sz)&&(v1.v[i] == v2.v[i]); ++i) {
 // vacío
 }
 res = (i == v1.sz);
 }
 return res;
bool operator < (const Vector& v1, const Vector& v2)
 unsigned i;
 for (i = 0; (i < v1.sz) &&(i < v2.sz)
 &&(v1.v[i] == v2.v[i]); ++i) {
 // vacío
 return (((i == v1.sz) && (i < v2.sz))
 || ((i < v1.sz) && (i < v2.sz) && (v1.v[i] < v2.v[i])));
}
std::ostream& operator << (std::ostream& out, const Vector& vect)</pre>
 out << vect.sz << " ";
 for (unsigned i = 0; i < vect.sz; ++i) {</pre>
 out << vect.v[i] << " ";
 return out;
}
std::istream& operator >> (std::istream& in, Vector& vect)
 vect.clear();
 unsigned nelms;
 in >> nelms;
```

```
for (unsigned i = 0; (i < nelms)&&(!in.fail()); ++i) {
 int x;
 in >> x;
 if (! in.fail()) {
 vect.push_back(x);
 }
}
return in;
}
```

La implementación de los constructores, los métodos y los operadores sigue la misma pauta que lo explicado anteriormente, considerando que cuando se hace referencia a un determinado atributo o método, éstos se refieren (o aplican) a los del propio objeto sobre los que se aplique el método en cuestión.

Además, en caso de que un objeto de la misma clase se reciba como parámetro, entonces es posible acceder a sus atributos e invocar a sus métodos mediante el operador punto (.), como por ejemplo en el constructor de copia de la clase Vector, donde se accede a los atributos sz y v del objeto recibido como parámetro (orig) de la siguiente forma: orig.sz y orig.v[...].

Implementación de Constructores

El constructor de copia se define creando un vector vacío en la lista de inicialización, donde se inicializa cada atributo, según el orden en que han sido declarados, con el valor adecuado invocando al constructor especificado.²

Posteriormente se van asignando los elementos del vector especificado como parámetro (orig) al vector que se está construyendo. Nótese que se accede a los atributos del vector especificado como parámetro utilizando el operador punto (orig.sz y orig.v[...]), sin embargo, se accede a los atributos del vector que se está creando especificando únicamente sus identificadores (sz y v).

También se define una un constructor que copia una parte del contenido de otro vector, en este caso, la implementación comprueba que los valores especificados son correctos y copia los elementos especificados del vector orig al vector que se está construyendo.

En la implementación separada del constructor explícito no se debe utilizar el especificador explicit, ya que fue especificada durante la definición de la clase. Esta implementación comprueba que los valores especificados como parámetros son correctos, y añade al vector el número de elementos especificado con el valor cero (0).

Implementación del Operador de Asignación

En la implementación del operador de asignación hay que tener en cuenta las siguientes consideraciones:

1. Hay que comprobar y evitar que se produzca una auto-asignación, ya que si no se evita, se podría destruir el objeto antes de copiarlo.

```
if (this != &orig) { ... }
```

Así, this representa la dirección en memoria del objeto que recibe la asignación, y &orig representa la dirección en memoria del objeto que se recibe como parámetro. Si ambas direcciones son diferentes, entonces significa que son variables diferentes y se puede realizar la asignación.

2. Una vez que se ha comprobado que se está asignando un objeto diferente, se debe destruir el valor antiguo del objeto receptor de la asignación. Esta operación a veces no es necesaria realizarla explícitamente, ya que el siguiente paso puede realizarla de forma implícita.

²Nótese que no es posible invocar explícitamente al constructor de copia u operador de asignación para un atributo miembro de tipo array predefinido, sin embargo si es posible hacerlo si es de tipo array de tr1.

En el ejemplo, no es necesario destruir el valor anterior, ya que la asignación de cada elemento del vector se encargará de realizarla individualmente.

- 3. Se debe copiar el valor nuevo a la representación interna del objeto.
 - En el ejemplo, se asigna individualmente el valor de cada elemento del vector original al objeto que recibe la asignación. Esta asignación individual se deberá encargar de destruir el valor anterior que tuviese cada elemento.
- 4. Finalmente, el operador de asignación debe devolver el objeto actual (*this) sobre el que recae la asignación.
- (a) La siguiente implementación es muy habitual en caso de haber definido un método eficiente swap(...) para el intercambio de objetos, ya que realiza la copia y destrucción del valor anterior invocando explícitamente al constructor de copia e implícitamente al destructor de la clase (cuando se destruye la variable temporal).

```
Clase& Clase::operator = (const Clase& orig)
{
 if (this != &orig) {
 Clase(orig).swap(*this);
 }
 return *this;
}
```

Así, se invoca al constructor de copia (Clase(orig)) para copiar el valor a asignar a una variable temporal, y después se intercambian los valores de esta variable temporal con los del propio objeto (.swap(*this)). De esta forma el objeto recibirá la copia de los valores de orig, y pasado sus antiguos valores a la variable temporal. Posteriormente, la variable temporal se destruye, destruyéndose de esta forma el valor anterior del objeto asignado.

Implementación de Métodos y Operadores

Tanto los métodos push_back() como pop_back() se implementan igual que en el caso del tipo Stack, pero al estar definidos de forma separada, se deben cualificar con el nombre de la clase (Vector::).

El método subvector() devuelve un nuevo vector con el contenido de una parte del vector al que se aplica el método. Para realizar su implementación, simplemente se devuelve un nuevo objeto construido invocando al constructor explicado anteriormente que copia una parte del objeto actual (*this).

En la implementación del operador de incremento (+=), primero se comprueba que hay espacio suficiente para albergar a los nuevos elementos. Posteriormente se añaden al final una copia de los elementos del vector especificado como parámetro, considerando que en caso de auto asignación (v += v;), la implementación del método debe funcionar adecuadamente añadiendo al final una copia de los elementos del propio vector. Finalmente, como en el caso del operador de asignación, se devuelve una referencia al propio objeto (*this), para poder encadenar la asignaciones.

Implementación de Subprogramas Amigos

Para implementar los subprogramas y operadores amigos (friend), al no ser funciones miembro de la clase, no se cualifican con el nombre de la clase, ya que no pertenecen a ella, por lo que se definen como subprogramas y operadores comunes, pero con la particularidad de que al ser amigos de una determinada clase, tienen acceso a los miembros privados de los objetos pasados como parámetros de dicha clase. Este acceso a los miembros privados de la clase se realiza mediante el operador punto (.) aplicado a los objetos recibidos como parámetros de dicha clase.

Así, se implementa el operador de concatenación (+) invocando al constructor de copia para copiar el contenido del primer vector al vector resultado, y posteriormente se invoca al operador

de incremento (+=) para que añada el contenido del segundo vector al vector resultado que será finalmente devuelto como resultado de la función.

También se definen los operadores de comparación de igualdad (==) y menor (<), realizando una comparación lexicográfica de los elementos de ambos vectores recibidos como parámetros. Los demás operadores relacionales se implementan utilizando éstos dos operadores implementados.

Por último se implementan los operadores de entrada y salida, de tal forma que considerando que el número de elementos del vector es variable, se deben mostrar y leer el número de elementos contenidos en el vector, seguido por una secuencia de los elementos del mismo, separados por espacios. Por ejemplo, si el vector contiene los elementos

```
{ 1, 2, 3, 4, 5, 6 }
```

entonces mostrará en el flujo de salida los siguientes valores:

```
6 1 2 3 4 5 6
```

la entrada de datos realizará la operación inversa a la anterior, es decir, leerá el numero de elementos del vector, y a continuación leerá tantos elementos como se haya especificado.

Nótese que al comienzo de la entrada de datos, es necesario inicializar el vector a vacío mediante la llamada al método clear(). Así mismo, nótese como estos operadores devuelven el propio flujo de datos que se recibió como parámetro, y sobre el que se han realizado las operaciones de entrada y salida, de tal forma que sea posible encadenar en cascada las invocaciones a estos operadores, como se realiza habitualmente:

Es posible realizar una implementación alternativa (un poco más complicada) donde la secuencia de longitud indeterminada de elementos que contiene el vector se encuentra delimitada entre llaves, por ejemplo:

```
{ 1 2 3 4 5 6 }
//-vector.cpp ------
namespace umalcc {
 std::ostream& operator << (std::ostream& out, const Vector& vect)
 out << "{ ";
 for (unsigned i = 0; i < vect.sz; ++i) {</pre>
 out << vect.v[i] << " ";
 out << "}";
 return out;
 }
 std::istream& operator >> (std::istream& in, Vector& vect)
 char ch = '\0';
 in >> ch;
 if (ch != '{') {
 in.unget();
 in.setstate(std::ios::failbit);
 } else if ( ! in.fail() ) {
 vect.clear();
 in >> ch;
 while ((! in.fail()) && (ch != '}') ) {
 in.unget();
 int x;
 in >> x;
 if ( ! in.fail() ) {
```

Así, en primer lugar el subprograma de entrada de datos lee un carácter desde el flujo de entrada, el cual si no es igual al carácter '{' significa que la entrada de datos es errónea (no concuerda con el formato de entrada especificado), por lo que el carácter previamente leído se devuelve al flujo de entrada y el flujo de entrada se pone al estado erróneo.

```
std::istream& operator >> (std::istream& in, Vector& vect)
{
 char ch = '\0';
 in >> ch;
 if (ch != '{') {
 in.unget();
 in.setstate(std::ios::failbit);
}
```

En otro caso, si el carácter leído es igual a '{' entonces se procede a leer los datos que se añadirán al vector. Para ello, se inicializa el vector a vacío mediante la llamada al método clear(). Posteriormente se lee un carácter desde el flujo de entrada, con el objetivo de poder detectar el final de los datos de entrada mediante el carácter '}':

```
} else if ( ! in.fail() ) {
 vect.clear();
 in >> ch;
```

Si la lectura fue correcta y distinta del carácter '}' entonces significa que hay datos para leer, por lo que el carácter previamente leído se devuelve al flujo de entrada, y se intenta ahora leer el dato (un número entero) desde el flujo de entrada, para añadirlo al vector en caso de que se realice una lectura correcta:

```
while ((! in.fail()) && (ch != '}') ) {
 in.unget();
 int x;
 in >> x;
 if ( ! in.fail() ) {
 vect.push_back(x);
 }
```

A continuación se vuelve a leer otro carácter con el objetivo de poder detectar el final de los datos de entrada mediante el carácter '}', y se vuelve al comienzo del bucle while:

```
in >> ch;
```

Cuando el carácter leído sea igual al carácter '}' entonces se sale del bucle de lectura y los datos leídos se habrán añadido al vector. En caso de que se haya producido algún error de formato durante la entrada de datos, entonces el flujo de entrada se pondrá en un estado erróneo.

Finalmente, se devuelve el flujo de entrada para que se puedan encadenar en cascada las invocaciones a este operador, como se realiza habitualmente:

```
return in;
}
```

Dpto. Lenguajes y Ciencias de la Computación

Instancias de Clase: Objetos

El siguiente programa muestra una utilización del *Tipo Abstracto de Datos* Vector donde se comprueba el normal funcionamiento de los objetos declarados de dicho tipo. Así, los operadores se utilizan con la sintaxis esperada, pero las funciones miembro se utilizan a través de la notación punto. Además, vemos también como se crean los objetos de la clase utilizando diferentes constructores y diferente sintaxis.

```
#include "vector.hpp"
#include <iostream>
using namespace std;
using namespace umalcc;
void anyadir(Vector& v, unsigned n)
{
 for (unsigned i = 0; i < n; ++i) {
 v.push_back(i);
}
void eliminar(Vector& v, unsigned i)
 if (i < v.size()) {
 v[i] = v[v.size()-1];
 v.pop_back();
}
int main()
{
 try {
 Vector v1;
 cout << "Introduzca un vector entre llaves" << endl;</pre>
 cin >> v1;
 cout << "v1: " << v1 << endl;
 Vector v2(5);
 cout << "v2: " << v2 << endl;
 const Vector v3 = v1;
 cout << "v3: " << v3 << endl;
 Vector v4(v1);
 cout << "v4: " << v4 << endl;
 Vector v5(v1, 3, 2);
 cout << "v5: " << v5 << endl;
 anyadir(v5, 4);
 cout << "v5: " << v5 << endl;
 eliminar(v5, 1);
 cout << "v5: " << v5 << endl;
 v2 = v1.subvector(3, 2);
 cout << "v2: " << v2 << endl;
 //v3 = v4; // Error de Compilación
 if (3 < v1.size()) {
 v1[3] = 9;
 cout << "v1: " << v1 << endl;
 //v3[3] = 9; // Error de Compilación
 cout << "v5: " << v5 << endl;
 Vector v6 = v1 + v2;
 cout << "v6: " << v6 << endl;
```

```
cout << (v1 == v1) << endl;
cout << (v1 == v2) << endl;

for (int i = 0; i < 50; ++i) {
 v6 += v6; // hasta overflow
}
} catch (const length_error& e) {
 cout << "Error: " << e.what() << endl;
} catch (const exception& e) {
 cout << "Error: " << e.what() << endl;
} catch (...) {
 cout << "Error: " << e.what() << endl;
} catch (...) {</pre>
```

13.2. Métodos Definidos Automáticamente por el Compilador

Los siguientes métodos pueden ser definidos automáticamente por el compilador si el programador no los define. Por ejemplo, para la siguiente clase:

```
class X {
public:
 // ...
private:
 T1 a1; // atributo a1 de tipo T1
 T2 a2; // atributo a2 de tipo T2
};
```

■ El constructor por defecto (sin parámetros) será definido automáticamente por el compilador si el programador no define ningún constructor. El comportamiento predefinido consistirá en la llamada al constructor por defecto para cada atributo miembro de la clase. En caso de que se invoque explícitamente, el constructor por defecto de los tipos predefinidos es la inicialización a cero. Sin embargo, si no se invoca explícitamente para los tipos predefinidos, su valor queda inespecificado.

```
X::X() : a1(), a2() {}
```

■ El constructor de copia se definirá automáticamente por el compilador en caso de que el programador no lo proporcione. El comportamiento predefinido consistirá en la llamada al constructor de copia para cada atributo miembro de la clase. El constructor de copia por defecto de los tipos predefinidos realizará una copia byte a byte de un objeto origen al objeto destino.

```
X::X(const X& o) : a1(o.a1), a2(o.a2) {}
```

■ El operador de asignación será definido automáticamente por el compilador si no es proporcionado por el programador. Su comportamiento predefinido será llamar al operador de asignación para cada atributo miembro de la clase. El operador de asignación por defecto de los tipos predefinidos realizará una asignación byte a byte de un objeto origen al objeto destino.

```
X& X::operator=(const X& o) { a1 = o.a1; a2 = o.a2; return *this; }
```

 El destructor de la clase se definirá automáticamente por el compilador si no es definido por el programador, y su comportamiento predefinido será llamar a los destructores de los atributos miembros de la clase.

```
~X::X() {}
```

13.3. Requisitos de las Clases Respecto a las Excepciones

Con objeto de diseñar clases que se comporten adecuadamente en su ámbito de utilización, es conveniente seguir los siguientes consejos en su diseño:

- No se deben lanzar excepciones desde los destructores.
- Las operaciones de comparación no deben lanzar excepciones.
- Cuando se actualiza un objeto, no se debe destruir la representación antigua antes de haber creado completamente la nueva representación y pueda reemplazar a la antigua sin riesgo de excepciones.
- Antes de lanzar una excepción, se deberá liberar todos los recursos adquiridos que no pertenezcan a ningún otro objeto. (Utilizar la técnica RAII "adquisición de recursos es inicialización" sec. 22.1).
- Antes de lanzar una excepción, se deberá asegurar de que cada atributo se encuentra en un estado "válido". Es decir, dejar cada objeto en un estado en el que pueda ser destruido por su destructor de forma coherente y sin lanzar ninguna excepción.

Nótese que un constructor es un caso especial, ya que cuando lanza una excepción no deja ningún objeto "creado" para destruirse posteriormente, por lo que se debe asegurar de liberar todos los recursos adquiridos durante la construcción fallida antes de lanzar la excepción (RAII "adquisición de recursos es inicialización").

Cuando se lanza una excepción dentro de un constructor, se ejecutarán los destructores asociados a los atributos que hayan sido previamente inicializados al llamar a sus constructores en la lista de inicialización. Sin embargo, los recursos obtenidos dentro del cuerpo del constructor deberán liberarse explícitamente en caso de que alguna excepción sea lanzada. (RAII "adquisición de recursos es inicialización").

13.4. Más sobre Métodos y Atributos 🙈

A Atributos Constantes

Es posible definir atributos miembros constantes (no estáticos) mediante el cualificador const. En este caso, el valor del atributo constante toma su valor en el momento de la creación del objeto, y no varía durante la vida del objeto hasta su destrucción. Hay que notar que, en este caso, estos atributos constantes pueden tener diferentes valores para cada instancia (objeto) de la clase, a diferencia de las constantes estáticas, que contienen el mismo valor compartido para todas las instancias de la clase. En caso de que una clase tenga atributos miembros constantes, entonces no se le podrá aplicar el operador de asignación por defecto.

```
#include <iostream>
using namespace std;
class X {
public:
 X(int v) : valor(v) {}
 friend ostream& operator << (ostream& out, const X& x) {
 return out << x.valor;
 }
private:
 const int valor;
};
int main()
{
 X x1(1);
 X x2 = 2;</pre>
```

A Atributos Mutables

Es posible, además, definir atributos miembro *mutables* mediante el cualificador **mutable**. Este cualificador significa que el atributo mutable puede ser modificado, incluso aunque pertenezca a un objeto constante, por medio de un método u operador constante.

```
#include <iostream>
using namespace std;
class X {
public:
 X(int v) : valor(v) {}
 void incremento(int i) const {
 valor += i;
 friend ostream& operator << (ostream& out, const X& x) {</pre>
 return out << x.valor ;</pre>
 }
private:
 mutable int valor;
}:
int main()
{
 const X x1(1);
 X x2 = 2;
 cout << x1 << " " << x2 << endl;
 x1.incremento(5);
 x2.incremento(7);
 cout << x1 << " " << x2 << endl;
}
```

A Atributos y Métodos Estáticos

También es posible declarar atributos estáticos mediante el cualificador static. Este cualificador significa que el valor de dicho atributo es compartido por todas las instancias (objetos) de la clase, de tal forma que si un objeto modifica su valor, este nuevo valor será compartido por todos los objetos.

Cada objeto que se declare de una determinada clase tendrá diferentes instancias de los atributos de la clase, permitiendo así que diferentes objetos de la misma clase tengan atributos con valores diferentes, pero si algún atributo es estático, entonces dicho atributo será único y compartido por todos los objetos de la clase.

Cuando se declara un atributo static, se deberá definir en el módulo de implementación (cualificándolo con el nombre de la clase) y asignarle un valor inicial.

También es posible definir un método que sea estático, en cuyo caso se podrá invocar directamente sobre la clase, es decir, no será necesario que se aplique a ningún objeto especifico, y sólo podrá acceder a atributos estáticos (no puede acceder a los atributos que corresponden a objetos instancias de la clase).

```
return cnt;
 }
 friend ostream& operator << (ostream& out, const X& x) {</pre>
 return out << x.valor ;</pre>
 }
private:
 // Atributo estático
 static unsigned cnt;
 int valor;
};
//-----
unsigned X::cnt = 0; // definición e inicialización del atributo estático
int main()
{
 X x1(1);
 X x2 = 2;
 unsigned num_objs = X::cuenta(); // invocación de método estático
 cout << "Número de Objetos de Clase X creados: " << num_objs << endl;
 cout << x1 << " " << x2 << endl;
```

A Operadores de Incremento y Decremento

Se pueden definir los operadores de incremento y decremento, tanto prefijo, como post-fijo.

```
#include <iostream>
using namespace std;
class X {
public:
 X(int v) : valor(v) {}
 X& operator++ () { // Incremento Prefijo
 ++valor;
 return *this;
 X& operator-- () { // Decremento Prefijo
 --valor;
 return *this;
 X operator++ (int) { // Incremento Postfijo
 X anterior(*this); // copia del valor anterior
 ++valor:
 return anterior; // devolución del valor anterior
 }
 X operator-- (int) { // Decremento Postfijo
 X anterior(*this); // copia del valor anterior
 --valor;
 return anterior; // devolución del valor anterior
 }
 friend ostream& operator << (ostream& out, const X& x) {</pre>
 return out << x.valor ;</pre>
 }
private:
 int valor;
};
int main()
{
 X x1 = 1;
 ++x1;
 x1++;
 cout << x1 << endl;</pre>
```

```
--x1;
x1--;
cout << x1 << endl;
```

Conversiones de Tipo

Es posible definir conversiones de tipo implícitas para un determinado objeto de una clase. El tipo destino puede ser cualquier tipo, ya sea predefinido o definido por el usuario. Por ejemplo, se puede definir una conversión directa e implícita de un objeto de la clase ${\tt X}$ definida a continuación a un tipo entero.

```
#include <iostream>
using namespace std;
class X {
public:
 X(int v) : valor(v) {}
 // constructor
 operator int () const {
 // operador de conversión a int
 return valor;
 }
private:
 int valor;
};
int main()
{
 const X x1(1);
 // invocación explícita al constructor
 X x2 = 2;
 // invocación implícita al constructor
 cout << x1 << " " << x2 << endl; // invocación implícita al op de conversión
 // invocación implícita al op de conversión
 int z1 = x1;
 int z2 = int(x2);
 // invocación explícita al op de conversión
 cout << z1 << " " << z2 << endl;
 X x3 = x1 + x2;
 // inv. impl. al op de conversión y constructor
 \ensuremath{//} invocación implícita al op de conversión
 cout << x3 << endl;</pre>
}
```

En este ejemplo se aprecia como los valores de x1 y x2 se convierten tanto implícitamente como explícitamente a valores enteros al mostrarlos por pantalla, y también al asignarlos a variables de tipo entero (z1 y z2). Además, también hay una conversión implícita cuando se suman los valores de x1 y x2, y posteriormente el resultado de tipo int se convierte y asigna a un objeto de clase X mediante el constructor que recibe un entero como parámetro.

Así, se puede apreciar que los métodos de conversión de tipos permiten definir la conversión implícita de un determinado tipo abstracto de datos a otro determinado tipo especificado por el operador de conversión correspondiente. Además, Los constructores también ofrecen otro tipo de conversión implícita (o explícita si se define mediante el especificador explicit) desde valores de otros tipos al tipo abstracto de datos para el que se define el constructor.

Por lo tanto, en el caso del ejemplo anterior, el constructor X(int v) ofrece una conversión implícita de un valor de tipo int a un objeto de tipo X. Así mismo, el operador de conversión operator int () ofrece una conversión implícita de un objeto de tipo X a un valor de tipo int.

Sin embargo, si el constructor de la clase X se define como explicit, entonces es necesario invocarlo explícitamente para realizar la conversión de tipo int al tipo X, por ejemplo:

```
#include <iostream>
using namespace std;
class X {
public:
 explicit X(int v) : valor(v) {} // constructor explícito
 operator int () const { // operador de conversión a int
 return valor;
 }
```

Dpto. Lenguajes y Ciencias de la Computación

```
private
 int valor;
};
int main()
{
 const X x1(1);
 // invocación explícita al constructor
 // invocación explícita al constructor
 X x2(2);
 cout << x1 << " " << x2 << endl; // invocación implícita al op de conversión
 int z1 = x1;
 // invocación implícita al op de conversión
 int z2 = int(x2);
 // invocación explícita al op de conversión
 cout << z1 << " " << z2 << endl;
 X \times 3 = X(x1 + x2);
 // inv. impl. al op de conv. y expl. al ctor
 // invocación implícita al op de conversión
 cout << x3 << endl;</pre>
}
```

13.5. Sobrecarga de Operadores (A)

El lenguaje de programación C++ permite sobrecargar los operadores para tipos definidos por el programador. Sin embargo, no es posible definir nuevos operadores ni cambiar la sintaxis, la aridad, la precedencia o la asociatividad de los operadores existentes. Se puede definir el comportamiento de los siguientes operadores para tipos definidos por el programador:

Operadores	Aridad	Asociatividad
() [] -> ->*	binario	izq. a dch.
++ tipo()	unario	dch. a izq.
! ~ + - * &	unario	dch. a izq.
* / %	binario	izq. a dch.
+ -	binario	izq. a dch.
<< >>	binario	izq. a dch.
< <= > >=	binario	izq. a dch.
== !=	binario	izq. a dch.
&	binario	izq. a dch.
^	binario	izq. a dch.
1	binario	izq. a dch.
&&	binario	izq. a dch.
H	binario	izq. a dch.
= += -= *= /= %= &= ^= = <<= >>=	binario	dch. a izq.
,	binario	izq. a dch.
new new[] delete delete[]	unario	izq. a dch.

Sin embargo, los siguientes operadores no podrán ser definidos:

```
:: . .* ?: sizeof typeid
```

Los siguientes operadores ya tienen un significado predefinido para cualquier tipo que se defina, aunque pueden ser redefinidos:

```
operator= operator& operator,
```

La conversión de tipos y los siguientes operadores sólo podrán definirse como funciones miembros de objetos:

```
operator= operator[] operator() operator->
```

Capítulo 14

Introducción a la Programación Genérica. Plantillas

El lenguaje de programación C++ proporciona soporte a la programación genérica mediante las plantillas ("templates" en inglés). Las plantillas proporcionan un mecanismo eficaz para definir código (constantes, tipos y subprogramas) genéricos parametrizados, que puedan ser instanciados en "tiempo de compilación". Estos parámetros genéricos de las plantillas podrán ser instanciados con tipos y valores constantes concretos especificados en tiempo de compilación.

Las definiciones genéricas deberán, por lo general, estar visibles en el lugar donde sean instanciadas, por lo que en el caso de definirse en módulos diferentes, deberán estar definidas en los ficheros de encabezamiento, para que puedan ser incluidas por todos aquellos módulos que las necesiten.

La definición de plantillas, tanto de subprogramas como de tipos comienza con la palabra reservada template, seguida entre delimitadores < . . . > por los parámetros genéricos de la definición. Estos parámetros genéricos pueden ser tanto tipos (precedidos por la palabra reservada typename), como constantes de tipos integrales (char, short, int, unsigned, long) o de tipos genéricos parametrizados con anterioridad (que deben ser instanciados a tipos integrales).

14.1. Subprogramas Genéricos

Los subprogramas genéricos son útiles cuando definen procesamientos genéricos que son independientes de los tipos concretos sobre los que se aplican. Veamos algunos ejemplos de definición de subprogramas genéricos:

```
template <typename Tipo>
inline Tipo maximo(const Tipo& x, const Tipo& y)
{
 return (x > y) ? x : y ;
}
template <typename Tipo>
void intercambio(Tipo& x, Tipo& y)
{
 Tipo aux = x;
 x = y;
 y = aux;
}
int main()
{
 int x = 4;
 int y = maximo(x, 8);
 intercambio(x, y);
 double a = 7.5;
```

```
double b = maximo(a, 12.0);
intercambio(a, b);

double c = maximo(a, 12); // Error: maximo(double, int) no esta definido
}
```

En el ejemplo se puede ver que los parámetros de entrada a los subprogramas se pasan por referencia constante, ya que al ser un tipo genérico podría ser tanto un tipo simple como un tipo estructurado.

También puede apreciarse que la instanciación de subprogramas genéricos a tipos concretos se realiza automáticamente a partir de la invocación a los mismos, de tal forma que la instanciación de los parámetros genéricos se realiza por deducción a partir del tipo de los parámetros especificados en la invocación a los subprogramas.

Sin embargo, hay situaciones donde los parámetros genéricos no pueden ser deducidos de la propia invocación al subprograma. En este caso, los parámetros genéricos involucrados deben ser especificados explícitamente en la llamada. Nota: el siguiente ejemplo se proporciona para ilustrar esta característica, aunque no debe ser tomado como ejemplo de diseño, ya que este ejemplo en concreto carece de utilidad práctica.

```
template <typename TipoDestino, typename TipoOrigen>
inline TipoDestino convertir(const TipoOrigen& x)
{
 return TipoDestino(x);
}
int main()
{
 int x = convertir<int>(3.14);
}
```

El siguiente ejemplo de subprograma genérico muestra la utilización de parámetros genéricos constantes (de tipo integral), y es útil para buscar elementos en un array genérico. Nótese que el tipo del elemento a buscar puede ser diferente del tipo base del array siempre y cuando esté definido el operador de comparación (!=).

```
#include <iostream>
#include <tr1/array>
using namespace std;
using namespace std::tr1;
template <typename TipoBusc, typename TipoBase, unsigned SIZE>
unsigned buscar(const TipoBusc& x, const array<TipoBase, SIZE>& v)
 unsigned i = 0;
 while ((i < v.size())\&\&(x != v[i])) {
 ++i;
 return i;
//----
typedef array<int, 5> AInt;
void prueba1()
{
 AInt a = \{\{1, 2, 3, 4, 5\}\};
 unsigned i = buscar(4, a);
 cout << i << endl;</pre>
//-----
struct Persona {
 string nombre;
 string telefono;
```

Errores de Instanciación de Parámetros Genéricos

En el caso de que la definición de un determinado subprograma sea incorrecta para una determinada instanciación concreta de los parámetros genéricos, se producirá un error de compilación indicando el tipo de error. Por ejemplo, el siguiente código produce un error de compilación, ya que el tipo Persona no tiene definido el operador de comparación (>).

```
#include <string>
using namespace std;
struct Persona {
 string nombre;
 string telefono;
template <typename Tipo>
inline Tipo maximo(const Tipo& x, const Tipo& y)
{
 return (x > y) ? x : y;
}
int main()
{
 Persona p1 = { "pepe", "1111" };
 Persona p2 = { "juan", "2222" };
 Persona p3 = maximo(p1, p2);
}
```

Produce el siguiente mensaje de error de compilación (con GNU GCC):

```
main.cpp: In function 'Tipo maximo(const Tipo&, const Tipo&) [with Tipo = Persona]':
main.cpp:16: instantiated from here
main.cpp:10: error: no match for 'operator' in 'x > y'
```

Cuando se trabaja con plantillas en C++, hay que tener presente que, a veces, los mensajes de error pueden ser bastante complicados de interpretar en el caso de errores producidos por instanciaciones de parámetros genéricos.

14.2. Tipos Abstractos de Datos Genéricos

Las plantillas también pueden ser utilizadas para la definición de tipos genéricos, tanto registros como clases genéricas. No obstante, a diferencia de los subprogramas genéricos que son capaces de instanciar los parámetros genéricos a partir de la invocación al subprograma, en el caso de tipos genéricos será necesaria la instanciación explícita de los parámetros de los mismos.

Como se explicó al comienzo del capítulo, las definiciones genéricas deben, por lo general, estar visibles en el lugar donde sean instanciadas, y por lo tanto, en el caso de tipos abstractos genéricos

tanto la definición como la implementación se realizará en ficheros de encabezamiento. Además, en esta sección introductoria a la programación genérica sólo veremos los tipos abstractos de datos genéricos definidos e implementados "en línea", y en su versión más simple.

Veamos un ejemplo de definición e implementación de un tipo Vector genérico, como un contenedor de elementos donde éstos se pueden añadir hasta un determinado límite. En este ejemplo, se ha simplificado la definición e implementación del tipo vector con respecto a la definición del capítulo anterior, para hacer más fácil la comprensión de los conceptos relativos a la programación genérica. Así, se utilizan el constructor de copia, el operador de asignación y el destructor de la clase generados automáticamente por el compilador.

```
//-vector.hpp ------
#ifndef _vector_hpp_
#define _vector_hpp_
#include <tr1/array>
#include <cassert>
#include <stdexcept>
namespace umalcc {
 template <typename Tipo, unsigned SIZE>
 class Vector {
 public:
 Vector() : sz(0), v() {}
 unsigned size() const {
 return sz;
 }
 void clear() {
 sz = 0;
 }
 void push_back(const Tipo& e) {
 if (sz \ge v.size()) {
 throw std::runtime_error("Vector::push_back");
 v[sz] = e;
 ++sz:
 }
 void pop_back() {
 assert(size() > 0); // Pre-condición
 }
 const Tipo& operator [] (unsigned i) const {
 assert(i < size()); // Pre-condición</pre>
 return v[i];
 }
 Tipo& operator [] (unsigned i) {
 assert(i < size()); // Pre-condición</pre>
 return v[i];
 }
 friend std::ostream& operator << (std::ostream& out, const Vector& vect) {
 out << vect.sz << " ";
 for (unsigned i = 0; i < vect.sz; ++i) {</pre>
 out << vect.v[i] << " ";
 }
 return out;
 }
 friend std::istream& operator >> (std::istream& in, Vector& vect)
 vect.clear();
 unsigned nelms;
 in >> nelms;
 for (unsigned i = 0; (i < nelms)&&(!in.fail()); ++i) {
```

```
Tipo x;
 in >> x;
 if (! in.fail()) {
 vect.push_back(x);
 }
 return in;
}
private:
 typedef std::tr1::array<Tipo, SIZE> Datos;
// -- Atributos --
 unsigned sz;
 Datos v;
};
}
```

Así, se puede utilizar el vector definido anteriormente como base para implementar un tipo Stack. En este caso, se utilizan los constructores por defecto y de copia, así como el operador de asignación y el destructor de la clase generados automáticamente por el compilador. En el ejemplo puede apreciarse como se realiza una instanciación explícita de un tipo genérico para la definición del atributo v.

```
//-stack.hpp ------
#ifndef _stack_hpp_
#define _stack_hpp_
#include <cassert>
#include "vector.hpp"
namespace umalcc {
 template <typename Tipo, unsigned SIZE>
 class Stack {
 public:
 bool empty() const {
 return v.size() == 0;
 void clear() {
 v.clear();
 void push(const Tipo& e) {
 v.push_back(e);
 void pop(Tipo& e) {
 assert(size() > 0); // Pre-condición
 e = v[v.size() - 1];
 v.pop_back();
 }
 private:
 // -- Atributos --
 Vector<Tipo, SIZE> v;
 };
}
#endif
```

Ambos tipos abstractos de datos genéricos se pueden utilizar de la siguiente forma, donde se definen dos tipos (Vect y Pila) como instanciaciones explícitas de los tipos genéricos previamente definidos.

```
#include <iostream>
#include "vector.hpp"
#include "stack.hpp"
```

```
using namespace std;
using namespace umalcc;
typedef Vector<double, 30> Vect;
typedef Stack<int, 20> Pila;
void almacenar_datos(Pila& s, unsigned n)
 for (int x = 0; x < n; ++x) {
 s.push(x);
}
void imprimir(Pila& s)
 while (! s.empty() ) {
 int x;
 s.pop(x);
 cout << x << " ";
 cout << endl;</pre>
}
void anyadir(Vect& v, unsigned n)
 for (unsigned i = 0; i < n; ++i) {
 v.push_back(i);
}
void eliminar(Vect& v, unsigned i)
 if (i < v.size()) {
 v[i] = v[v.size()-1];
 v.pop_back();
}
int main()
 try {
 Pila s;
 almacenar_datos(s, 10);
 imprimir(s);
 Vect v;
 anyadir(v, 4);
 eliminar(v, 1);
 } catch (const length_error& e) {
 cout << "Error: " << e.what() << endl;</pre>
 } catch ( ... ) {
 cout << "Error: Inesperado"<< endl;</pre>
}
```

14.3. Parámetros Genéricos por Defecto (A)

Es posible especificar instanciaciones *por defecto* para los parámetros genéricos en la definición de tipos genéricos. Estos parámetros con valores por defecto deben ser los últimos de la lista de parámetros genéricos. Por ejemplo:

```
template <typename T, typename C = vector<T> >
class Stack {
 // ...
};

template <typename T, unsigned SIZE=512>
class Array {
 // ...
};

typedef Stack<int, list> SInt; // instancia el segundo parámetro a list<int>
typedef Stack<int> StckInt; // instancia el segundo parámetro a vector<int>
typedef Array<int, 126> AInt; // instancia el segundo parámetro a 126
typedef Array<int> ArrayInt; // instancia el segundo parámetro a 512
```

14.4. Definición de Tipos dentro de la Definición de Tipos Genéricos (A)

Si en algún ámbito se utiliza un determinado tipo cuya especificación depende de un tipo genérico no instanciado, entonces será necesario cualificar la utilización de dicho tipo con la palabra reservada typename. Así mismo, para utilizar desde un ámbito externo un tipo definido dento de una clase (o estructura), dicho tipo deberá cualificarse con el nombre de la clase (o estructura) a la que pertenece. Por ejemplo:

```
//-----
#include <iostream>
using namespace std;
struct A {
 typedef int Tipo;
template <typename TT>
struct B {
 typedef int Tipo;
 typedef TT Base;
};
template <typename TT>
void prueba1()
 A::Tipo x = 3;
 typename B<TT>::Tipo z = 5;
 typename B<TT>::Base y = 4;
 cout << x << " " << y << " " << z << endl;
}
//-----
void prueba2()
 A::Tipo x = 3;
 B \le int > : : Tipo z = 5;
 B<int>::Base y = 4;
 cout << x << " " << y << " " << z << endl;
//-----
int main()
```

14.5. Separación de Definición e Implementación (A)

También es posible hacer la definición e implementación del tipo abstracto de datos genérico "fuera de línea", de tal forma que por una parte se realiza la definición del tipos, y por otra parte se realiza la implementación del mismo. No obstante, hay que tener en cuenta que ambas partes deben ser visibles para poder instanciar el tipo y utilizar sus métodos, por lo que ambas partes residirán en el mismo fichero de encabezamiento.

Por ejemplo, es posible definir la clase Vector y su implementación de forma separada como se indica a continuación:

```
//-vector.hpp ------
#ifndef _vector_hpp_
#define _vector_hpp_
#include <iostream>
#include <tr1/array>
#include <cassert>
#include <stdexcept>
namespace umalcc {
 //----
 // Declaración adelantada de la clase Vector
 template <typename Tipo, unsigned SIZE>
 class Vector;
 // Prototipo del operador de entrada y salida para la clase Vector
 template <typename Tipo, unsigned SIZE>
 std::ostream& operator <<(std::ostream&, const Vector<Tipo,SIZE>&);
 template <typename Tipo, unsigned SIZE>
 std::istream& operator >>(std::istream&, Vector<Tipo,SIZE>&);
 template <typename Tipo, unsigned SIZE>
 class Vector {
 public:
 Vector() ;
 unsigned size() const;
 void clear();
 void push_back(const Tipo& e) ;
 void pop_back() ;
 const Tipo& operator [] (unsigned i) const ;
 Tipo& operator [] (unsigned i) ;
 friend std::ostream& operator << <>(std::ostream&, const Vector<Tipo,SIZE>&);
 friend std::istream& operator >> <>(std::istream&, Vector<Tipo,SIZE>&);
 typedef std::tr1::array<Tipo, SIZE> Datos;
 // -- Atributos --
 unsigned sz;
 Datos v;
 template <typename Tipo, unsigned SIZE>
 Vector<Tipo,SIZE>::Vector()
 : sz(0), v()
 //----
```

```
template <typename Tipo, unsigned SIZE>
unsigned Vector<Tipo,SIZE>::size() const {
 return sz;
7
//-----
template <typename Tipo, unsigned SIZE>
void Vector<Tipo,SIZE>::clear() {
 sz = 0;
//-----
template <typename Tipo, unsigned SIZE>
void Vector<Tipo,SIZE>::push_back(const Tipo& e) {
 if (sz \ge v.size()) {
 throw std::runtime_error("Vector::push_back");
 v[sz] = e;
 ++sz;
}
//-----
template <typename Tipo, unsigned SIZE>
void Vector<Tipo,SIZE>::pop_back() {
 assert(size() > 0); // Pre-condición
}
//-----
template <typename Tipo, unsigned SIZE>
const Tipo& Vector<Tipo,SIZE>::operator [] (unsigned i) const {
 assert(i < size()); // Pre-condición</pre>
 return v[i];
//----
template <typename Tipo, unsigned SIZE>
Tipo& Vector<Tipo,SIZE>::operator [] (unsigned i) {
 assert(i < size()); // Pre-condición</pre>
 return v[i];
}
//----
template <typename Tipo, unsigned SIZE>
std::ostream& operator << (std::ostream& out, const Vector<Tipo,SIZE>& vect) {
 out << vect.sz << " ";
 for (unsigned i = 0; i < vect.sz; ++i) {</pre>
 out << vect.v[i] << " ";
 return out;
//-----
template <typename Tipo, unsigned SIZE>
std::istream& operator >> (std::istream& out, Vector<Tipo,SIZE>& vect) {
 vect.clear();
 unsigned nelms;
 in >> nelms;
 for (unsigned i = 0; (i < nelms)&&(!in.fail()); ++i) {</pre>
 Tipo x;
 in >> x;
 if ( ! in.fail() ) {
 vect.push_back(x);
 }
 return in;
```

```
} //-----} #endif
```

Por ejemplo, para definir e implementar un tipo Subrango de otro tipo básico integral, de tal forma que si se asigna un valor incorrecto fuera del rango especificado, se lance una excepción. En este ejemplo, el compilador genera automáticamente el constructor de copia, el operador de asignación y el destructor de la clase.

```
//-fichero: subrango.hpp ------
#include <iostream>
#include <stdexcept>
namespace umalcc {
 // Declaración adelantada de la clase Subrango
 template<typename Tipo, Tipo menor, Tipo mayor>
 class Subrango;
 // Prototipo del operador de entrada y salida para la clase Subrango
 template<typename Tipo, Tipo menor, Tipo mayor>
 std::ostream& operator <<(std::ostream&, const Subrango<Tipo, menor, mayor>&);
 template<typename Tipo, Tipo menor, Tipo mayor>
 std::istream& operator >>(std::istream&, Subrango<Tipo, menor, mayor>&);
 template<typename Tipo, Tipo menor, Tipo mayor>
 class Subrango {
 public:
 Subrango();
 Subrango(const T_Base& i);
 operator T_Base();
 friend std::ostream& operator << <>(std::ostream&, const Subrango<Tipo, menor, mayor>&);
 friend std::istream& operator >> <>(std::istream&, Subrango<Tipo, menor, mayor>&);
 private:
 typedef Tipo T_Base;
 // -- Atributos --
 T_Base valor;
 };
 template<typename Tipo, Tipo menor, Tipo mayor>
 std::ostream& operator <<(std::ostream& sal,const Subrango<Tipo,menor,mayor>& i)
 return sal << i.valor;</pre>
 }
 template<typename Tipo, Tipo menor, Tipo mayor>
 std::istream& operator >>(std::istream& in, Subrango<Tipo,menor,mayor>& i)
 Tipo val;
 in >> val;
 i = val;
 return in;
 }
 template<typename Tipo, Tipo menor, Tipo mayor>
 Subrango<Tipo,menor,mayor>::Subrango()
 : valor(menor)
 {}
 template<typename Tipo, Tipo menor, Tipo mayor>
 Subrango<Tipo,menor,mayor>::Subrango(const T_Base& i)
```

```
: valor(i)
 }
 if ((valor < menor) || (valor > mayor)) {
 throw std::range_error("Subrango::Subrango range error");
 }
 }
 template<typename Tipo, Tipo menor, Tipo mayor>
 Subrango<Tipo,menor,mayor>::operator Tipo()
 return valor;
 }
 }
 //-fin: subrango.hpp -----
Una posible utilización del tipo Subrango podría ser:
 //-fichero: main.cpp ------
 #include "subrango.hpp"
 #include <iostream>
 using namespace std;
 using namespace umalcc;
 typedef Subrango<int, 3, 20> Dato;
 int main()
 {
 try {
 Dato x, z;
 Subrango<char, 'a', 'z'> y;
 x = 17;
 x = 25; // fuera de rango
 y = 'm';
 y = 'M'; // fuera de rango
 x = x + 5; // fuera de rango
 cout << x << " " << y << " " << z << endl;
 } catch (const std::range_error& e) {
 cerr << "Error: " << e.what() << endl;</pre>
 } catch ( ... ) {
 cerr << "Excepción inesperada" << endl;</pre>
 }
```


Capítulo 15

Memoria Dinámica. Punteros

Hasta ahora, todos los programas que se han visto en capítulos anteriores almacenan su estado interno por medio de variables que son automáticamente gestionadas por el compilador. Las variables son creadas cuando el flujo de ejecución entra en el ámbito de su definición (se reserva espacio en memoria y se crea el valor de su estado inicial), posteriormente se manipula el estado de la variable (accediendo o modificando su valor almacenado), y finalmente se destruye la variable cuando el flujo de ejecución sale del ámbito donde fue declarada la variable (liberando los recursos asociados a ella y la zona de memoria utilizada). A este tipo de variables gestionadas automáticamente por el compilador se las suele denominar variables automáticas (también variables locales), y residen en una zona de memoria gestionada automáticamente por el compilador, la pila de ejecución, donde se alojan y desalojan las variables locales (automáticas) pertenecientes al ámbito de ejecución de cada subprograma.

Así, el tiempo de vida de una determinada variable está condicionado por el ámbito de su declaración. Además, el número de variables automáticas utilizadas en un determinado programa está especificado explícitamente en el propio programa, y por lo tanto su capacidad de almacenamiento está también especificada y predeterminada por lo especificado explícitamente en el programa. Es decir, con la utilización única de variables automáticas, la capacidad de almacenamiento de un determinado programa está predeterminada desde el momento de su programación (tiempo de compilación), y no puede adaptarse a las necesidades reales de almacenamiento surgidas durante la ejecución del programa (tiempo de ejecución).

La gestión de memoria dinámica surge como un mecanismo para que el propio programa, durante su ejecución (tiempo de ejecución), pueda solicitar (alojar) y liberar (desalojar) memoria según las necesidades surgidas durante una determinada ejecución, dependiendo de las circunstancias reales de cada momento de la ejecución del programa en un determinado entorno. Esta ventaja adicional viene acompañada por un determinado coste asociado a la mayor complejidad que requiere su gestión, ya que en el caso de las variables automáticas, es el propio compilador el encargado de su gestión, sin embargo en el caso de las variables dinámicas es el propio programador el que debe, mediante código software, gestionar el tiempo de vida de cada variable dinámica, cuando debe ser alojada y creada, como será utilizada, y finalmente cuando debe ser destruida y desalojada. Adicionalmente, como parte de esta gestión de la memoria dinámica por el propio programador, la memoria dinámica pasa a ser un recurso que debe gestionar el programador, y se debe preocupar de su alojo y de su liberación, poniendo especial cuidado y énfasis en no perder recursos (perder zonas de memoria sin liberar y sin capacidad de acceso).

¹En realidad esto no es completamente cierto, ya que en el caso de subprogramas recursivos, cada invocación recursiva en tiempo de ejecución tiene la capacidad de alojar nuevas variables que serán posteriormente desalojadas automáticamente cuando la llamada recursiva finaliza.

15.1. Punteros

El tipo puntero es un tipo simple que permite a un determinado programa acceder a posiciones concretas de memoria, y más específicamente a determinadas zonas de la memoria dinámica. Aunque el lenguaje de programación C++ permite otras utilizaciones más diversas del tipo puntero, en este capítulo sólo se utilizará el tipo puntero para acceder a zonas de memoria dinámica.

Así, una determinada variable de tipo puntero apunta (o referencia) a una determinada entidad (variable) de un determinado tipo alojada en la zona de memoria dinámica. Por lo tanto, para un determinado tipo puntero, se debe especificar también el tipo de la variable (en memoria dinámica) a la que apunta, el cual define el espacio que ocupa en memoria y las operaciones (y métodos) que se le pueden aplicar, entre otras cosas.

De este modo, cuando un programa gestiona la memoria dinámica a través de punteros, debe manejar y gestionar por una parte la propia variable de tipo puntero, y por otra parte la variable dinámica apuntada por éste.

Un tipo puntero se define utilizando la palabra reservada typedef seguida del tipo de la variable dinámica apuntada, un asterisco para indicar que es un **puntero** a una variable de dicho tipo, y el identificador que denomina al tipo. Por ejemplo:

```
typedef int* PInt;
struct Persona {
 string nombre;
 string telefono;
 unsigned edad;
};
typedef Persona* PPersona;
```

Así, el tipo PInt es el tipo de una variable que apunta a una variable dinámica de tipo int. Del mismo modo, el tipo PPersona es el tipo de una variable que apunta a una variable dinámica de tipo Persona.

Es posible definir variables de los tipos especificados anteriormente. Nótese que estas variables (p1 y p2 en el siguiente ejemplo) son variables automáticas (gestionadas automáticamente por el compilador), es decir, se crean automáticamente al entrar el flujo de ejecución en el ámbito de visibilidad de la variable, y posteriormente se destruyen automáticamente cuando el flujo de ejecución sale del ámbito de visibilidad de la variable. Por otra parte, las variables apuntadas por ellos son variables dinámicas (gestionadas por el programador), es decir el programador se encargará de solicitar la memoria dinámica cuando sea necesaria y de liberarla cuando ya no sea necesaria, durante la ejecución del programa. En el siguiente ejemplo, si las variables se definen sin inicializar, entonces tendrán un valor inicial inespecificado:

```
int main()
{
 PInt p1;
 PPersona p2;
}

p1:  ?
p2:  ?
}
```

La constante NULL es una constante especial de tipo puntero que indica que una determinada variable de tipo puntero no apunta a nada, es decir, especifica que la variable de tipo puntero que contenga el valor NULL no apunta a ninguna zona de la memoria dinámica. Así, se pueden definir las variables p1 y p2 e inicializarlas a un valor indicando que no apuntan a nada.

```
int main()
{
 PInt p1 = NULL;
 PPersona p2 = NULL;
}
```

Alternativamente, también es posible declarar directamente las variables de tipo puntero sin necesidad de definir explícitamente un tipo puntero:

```
int main()
{
 int* p1 = NULL;
 Persona* p2 = NULL;
}
```

15.2. Gestión de Memoria Dinámica

La memoria dinámica la debe gestionar el propio programador, por lo que cuando necesite crear una determinada variable dinámica, debe solicitar memoria dinámica con el operador new seguido por el tipo de la variable dinámica a crear. Este operador realiza dos acciones principales, primero aloja (reserva) espacio en memoria dinámica para albergar a la variable, y después crea (invocando al constructor especificado) el contenido de la variable dinámica. Finalmente, a la variable ptr se le asigna el valor del puntero (una dirección de memoria) que apunta a la variable dinámica creada por el operador new. Por ejemplo, para crear una variable dinámica del tipo Persona definido anteriormente utilizando el constructor por defecto de dicho tipo.

```
int main()
{
 PPersona ptr = new Persona;
}
```

En caso de que el tipo de la variable dinámica tenga otros constructores definidos, es posible utilizarlos en la construcción del objeto en memoria dinámica. Por ejemplo, suponiendo que el tipo Persona tuviese un constructor que reciba el nombre, teléfono y edad de la persona:

Posteriormente, tras manipular adecuadamente, según las características del programa, la memoria dinámica alojada, llegará un momento en que dicha variable dinámica ya no sea necesaria, y su tiempo de vida llegue a su fin. En este caso, el programador debe *liberar* explícitamente dicha variable dinámica mediante el operador delete de la siguiente forma:

```
int main()
{
 PPersona ptr = new Persona("pepe", "111", 5);

 // manipulación
 delete ptr;
}
```

La sentencia delete ptr realiza dos acciones principales, primero destruye la variable dinámica (invocando a su destructor), y después desaloja (libera) la memoria dinámica reservada para dicha variable. Finalmente la variable local ptr queda con un valor inespecificado, y será destruida automáticamente por el compilador cuando el flujo de ejecución salga de su ámbito de declaración.

Si se ejecuta la operación delete sobre una variable de tipo puntero que tiene el valor NULL, entonces esta operación no hace nada.

En caso de que no se libere (mediante el operador delete) la memoria dinámica apuntada por la variable ptr, y esta variable sea destruida al terminar su tiempo de vida (su ámbito de visibilidad), entonces se perderá la memoria dinámica a la que apunta.

```
int main()
{
 PPersona ptr = new Persona("pepe", "111", 5);

 // manipulación
 // no se libera la memoria dinámica apuntada por ptr
 // se destruye la variable local ptr
}
```

15.3. Operaciones con Variables de Tipo Puntero

Desreferenciación de una Variable de Tipo Puntero

Para acceder a una variable dinámica apuntada por una variable de tipo puntero, se utiliza el operador unario asterisco (*) precediendo al nombre de la variable de tipo puntero a través de la cual es apuntada. Por ejemplo, si ptr es una variable local de tipo puntero que apunta a una variable dinámica de tipo Persona, entonces *ptr es la variable dinámica apuntada, y se trata de igual forma que cualquier otra variable de tipo Persona.

```
int main()
{
 PPersona ptr = new Persona("pepe", "111", 5);
 Persona p = *ptr;
 *ptr = p;
 delete ptr;
}
```

Sin embargo, si una variable de tipo puntero tiene el valor NULL, entonces desreferenciar la variable produce un error en tiempo de ejecución que aborta la ejecución del programa.

Es posible, así mismo, acceder a los elementos de la variable apuntada mediante el operador de desreferenciación. Por ejemplo:

```
int main()
{
 PPersona ptr = new Persona;
 (*ptr).nombre = "pepe";
 (*ptr).telefono = "111";
 (*ptr).edad = 5;
 delete ptr;
}
```

Nótese que el uso de los paréntesis es obligatorio debido a que el operador punto (.) tiene mayor precedencia que el operador de desreferenciación (*). Por ello, en el caso de acceder a los campos de un registro en memoria dinámica a través de una variable de tipo puntero, se puede utilizar el operador de desreferenciación (->) más utilizado comúnmente. Por ejemplo:

```
int main()
{
 PPersona ptr = new Persona;

ptr->nombre = "pepe";
 ptr->telefono = "111";
 ptr->edad = 5;
```

Dpto. Lenguajes y Ciencias de la Computación

```
delete ptr;
}
```

Este operador también se utiliza para invocar a métodos de un objeto si éste se encuentra alojado en memoria dinámica. Por ejemplo:

```
#include <iostream>
using namespace std;
class Numero {
public:
 Numero(int v) : val(v) {}
 int valor() const { return val; }
private:
 int val;
};
typedef Numero* PNumero;
int main()
{
 PNumero ptr = new Numero(5);
 cout << ptr->valor() << endl;
 delete ptr;
}</pre>
```

Asignación de Variables de Tipo Puntero

El puntero nulo (NULL) se puede asignar a cualquier variable de tipo puntero. Por ejemplo:

```
int main()
{
 PPersona p1;
 // ...
 p1 = NULL;
 // ...
}
```

El resultado de crear una variable dinámica con el operador **new** se puede asignar a una variable de tipo puntero al tipo de la variable dinámica creada. Por ejemplo:

Así mismo, a una variable de tipo puntero se le puede asignar el valor de otra variable puntero. En este caso, ambas variables de tipo puntero apuntarán a la misma variable dinámica, que será compartida por ambas. Si se libera la variable dinámica apuntada por una de ellas, la variable dinámica compartida se destruye, su memoria se desaloja y ambas variables locales de tipo puntero quedan con un valor inespecificado.

```
int main()
{
 PPersona p1 = new Persona("pepe", "111", 5);
 PPersona p2;
 // ...
 p2 = p1;
 // ...
 delete p1;
}
```

Dpto. Lenguajes y Ciencias de la Computación

En la operación de asignación, el valor anterior que tuviese la variable de tipo puntero se pierde, por lo que habrá que tener especial cuidado de que no se pierda la variable dinámica que tuviese asignada, si tuviese alguna.

```
int main()
{
 PPersona p1 = new Persona("pepe", "111", 5);
 // ...
 p1 = NULL; // se pierde el valor anterior
 // ...
 delete p1;
}
pepe
 111
 5

perdida
 pepe
 111
 5
```

Comparación de Variables de Tipo Puntero

Las variables del mismo tipo puntero se pueden comparar entre ellas por igualdad (==) o desigualdad (!=), para comprobar si apuntan a la misma variable dinámica. Así mismo, también se pueden comparar por igualdad o desigualdad con el puntero nulo (NULL) para saber si apunta a alguna variable dinámica, o por el contrario no apunta a nada. Por ejemplo:

15.4. Paso de Parámetros de Variables de Tipo Puntero

El tipo puntero es un *tipo simple*, y por lo tanto se tratará como tal. En caso de paso de parámetros de tipo puntero, si es un parámetro de entrada, entonces se utilizará el *paso por valor*, y si es un parámetro de salida o de entrada/salida, entonces se utilizará el *paso por referencia*.

Hay que ser consciente de que un parámetro de tipo puntero puede apuntar a una variable dinámica, y en este caso, a partir del parámetro se puede acceder a la variable apuntada.

Así, si el parámetro se pasa por valor, entonces se copia el valor del puntero del parámetro actual (en la invocación) al parámetro formal (en el subprograma), por lo que ambos apuntarán a la misma variable dinámica compartida, y en este caso, si se modifica el valor almacenado en la variable dinámica, este valor se verá afectado, así mismo, en el exterior del subprograma, aunque el parámetro hava sido pasado por valor.

Por otra parte, las funciones también pueden devolver valores de tipo puntero.

```
void modificar(PPersona% p);
PPersona buscar(PPersona l, const string% nombre);
```

Alternativamente, también es posible declarar directamente los parámetros de tipo puntero sin necesidad de definir explícitamente un tipo puntero:

```
void modificar(Persona* & p);
Persona* buscar(Persona* 1, const string& nombre);
```

A Punteros a Variables Dinámicas Constantes

A veces es interesante garantizar que cuando se pasa un puntero a un subprograma, éste no pueda modificar los valores almacenados en la variable dinámica apuntada. Ya que el paso por valor no puede proporcionar dicha garantía, en el lenguaje de programación C++ existe el tipo puntero a una variable dinámica constante, de tal forma que se puede realizar un paso por valor de una variable de tipo puntero a un determinado tipo, a un parámetro de tipo puntero a una variable dinámica constante. Por ejemplo:

```
struct Persona {
 string nombre;
 string telefono;
};
typedef Persona* PPersona;
typedef const Persona* PCPersona;
void datos(PCPersona ptr)
{
 ptr->nombre = "pepe"; // error, no es posible modificar entidad constante
 ptr->telefono = "111"; // error, no es posible modificar entidad constante
}
int main()
{
 PPersona ptr = new Persona;
 datos(ptr);
}
```

Alternativamente, también es posible declarar directamente los parámetros de tipo puntero constante sin necesidad de definir explícitamente un tipo puntero:

```
struct Persona {
 string nombre;
 string telefono;
};
void datos(const Persona* ptr)
{
 ptr->nombre = "pepe"; // error, no es posible modificar entidad constante
 ptr->telefono = "111"; // error, no es posible modificar entidad constante
}
int main()
{
 Persona* ptr = new Persona;
 datos(ptr);
}
```

15.5. Abstracción en la Gestión de Memoria Dinámica

La gestión de memoria dinámica por parte del programador se basa en estructuras de programación de bajo nivel, las cuales son propensas a errores de programación y pérdida de recursos de memoria. Además, entremezclar sentencias de gestión de memoria, de bajo nivel, con sentencias aplicadas al dominio de problema a resolver suele dar lugar a código no legible y propenso a errores.

Por lo tanto se hace necesario aplicar niveles de abstracción que aislen la gestión de memoria dinámica (de bajo nivel) del resto del código más directamente relacionado con la solución del problema. Para ello, los tipos abstractos de datos proporcionan el mecanismo adecuado para aplicar la abstracción a estas estructuras de datos basadas en la gestión de memoria dinámica, además de proporcionar una herramienta adecuada para la gestión de memoria dinámica, ya que los destructores se pueden encargar de liberar los recursos asociados a un determinado objeto. Por ejemplo:

```
template <typename Tipo>
class Dato {
public:
 Dato(const Tipo& d) : ptr(NULL) {
 ptr = new Nodo;
 ptr->dato = d;
 }
 ~Dato() {
 delete ptr;
 //
 ... Otros métodos
private:
 struct Nodo {
 Tipo dato;
 };
 typedef Nodo* PNodo;
 //-- Atributos --
 PNodo ptr;
};
```


15.6. Estructuras Enlazadas

Una de las principales aplicaciones de la Memoria Dinámica es el uso de estructuras enlazadas, de tal forma que un campo o atributo de la variable dinámica es a su vez también de tipo puntero, por lo que puede apuntar a otra variable dinámica que también tenga un campo o atributo de tipo puntero, el cual puede volver a apuntar a otra variable dinámica, y así sucesivamente, tantas veces como sea necesario, hasta que un puntero con el valor NULL indique el final de la estructura enlazada (lista enlazada).

Así, en este caso, vemos que un campo de la estructura es de tipo puntero a la propia estructura, por lo que es necesario definir el tipo puntero antes de definir la estructura. Sin embargo, la estructura todavía no ha sido definida, por lo que no se puede definir un puntero a ella. Por ello es necesario realizar una declaración adelantada de un tipo incompleto del tipo de la variable dinámica, donde se declara que un determinado identificador es una estructura o clase, pero no se definen sus componentes.


```
struct Persona;
 // Declaración adelantada del tipo incompleto Persona
typedef Persona* PPersona; // Definición de tipo Puntero a tipo incompleto Persona
struct Persona {
 // Definición del tipo Persona
 PPersona sig;
 // enlace a la siguiente estructura dinámica
 string nombre;
 string telefono;
};
 lista: -
int main()
 pepe
 juan
 maría
{
 222
 333
 111
 PPersona lista = NULL;
 string nm, tlf;
 cin >> nm;
 while (n != "fin") {
 cin >> tlf;
 PPersona ptr = new Persona;
 ptr->nombre = nm;
 ptr->telefono = tlf;
 ptr->sig = lista;
 lista = ptr;
 cin >> nm;
 }
 // ...
```

Dpto. Lenguajes y Ciencias de la Computación

Dpto. Lenguajes y Ciencias de la Computación

Universidad de Málaga

15.7. Operaciones con Listas Enlazadas

Aunque las listas enlazadas se pueden programar directamente entremezcladas con el código de resolución del problema en cuestión, es conveniente que su gestión se realice dentro de una abstracción que aisle su tratamiento y permita una mejor gestión de sus recursos.

Con objeto de facilitar su estudio, el siguiente ejemplo es una implementación *simplificada* del tipo abstracto de datos *lista*. Nótese, sin embargo, que otras implementaciones pueden mejorar notablemente su eficiencia.

Es importante considerar que en presencia de excepciones, esta implementación del TAD lista puede *perder* memoria en el caso de excepciones elevadas en el constructor de copia al duplicar una lista enlazada (véase 15.8).

```
//- lista.hpp ------
#ifndef _lista_hpp_
#define _lista_hpp_
#include <iostream>
#include <cassert>
namespace umalcc {
 //-----
 namespace lista_impl {
 template <typename Tipo>
 inline void intercambiar(Tipo& a, Tipo& b)
 {
 Tipo x = a;
 a = b;
 b = x;
 }
 }
 template <typename Tipo>
 class Lista {
 public:
 ~Lista() { destruir(); }
 Lista() : sz(0), lista(NULL) {}
 Lista(const Lista& o) : sz(0), lista(NULL) { duplicar(o); }
 Lista& operator = (const Lista& o)
 if (this != &o) {
 duplicar(o);
 return *this;
 }
 //----
 unsigned size() const { return sz; }
 //----
 void clear()
 {
 destruir();
 void swap(Lista& o)
 {
 lista_impl::intercambiar(sz, o.sz);
 lista_impl::intercambiar(lista, o.lista);
 -----
 unsigned buscar(const Tipo& d) const
```

```
{
 unsigned i = 0;
 PNodo ptr = lista;
 while ((ptr != NULL) &&(d != ptr->dato)) {
 ptr = ptr->sig;
 ++i;
 }
 return i;
//----
void insertar_inicio(const Tipo& d)
 insertar_nodo(lista, d);
//----
void insertar_final(const Tipo& d)
 if (lista == NULL) {
 insertar_nodo(lista, d);
 } else {
 PNodo ptr = lista;
 while (ptr->sig != NULL) {
 ptr = ptr->sig;
 }
 insertar_nodo(ptr->sig, d);
 }
}
//----
void insertar_ordenado(const Tipo& d)
 if ((lista == NULL)||(d <= lista->dato)) {
 insertar_nodo(lista, d);
 } else {
 PNodo ant = lista;
 PNodo ptr = lista->sig;
 while ((ptr != NULL)&&(d > ptr->dato)) {
 ant = ptr;
 ptr = ptr->sig;
 insertar_nodo(ant->sig, d);
//----
void insertar(unsigned n, const Tipo& d)
 if ((lista == NULL)||(n == 0)) {
 insertar_nodo(lista, d);
 } else {
 unsigned i = 1;
 PNodo ptr = lista;
 while ((ptr->sig != NULL)&&(i < n)) {
 ptr = ptr->sig;
 ++i;
 insertar_nodo(ptr->sig, d);
}
void eliminar_primero()
```

```
if (lista != NULL) {
 eliminar_nodo(lista);
}
//----
void eliminar_ultimo()
 if (lista != NULL) {
 if (lista->sig == NULL) {
 eliminar_nodo(lista);
 } else {
 PNodo ant = lista;
 PNodo ptr = lista->sig;
 while (ptr->sig != NULL) {
 ant = ptr;
 ptr = ptr->sig;
 eliminar_nodo(ant->sig);
 }
}
//----
void eliminar_elm(const Tipo& d)
 if (lista != NULL) {
 if (d == lista->dato) {
 eliminar_nodo(lista);
 } else {
 PNodo ant = lista;
 PNodo ptr = lista->sig;
 while ((ptr != NULL)&&(d != ptr->dato)) {
 ant = ptr;
 ptr = ptr->sig;
 }
 if (ptr != NULL) {
 eliminar_nodo(ant->sig);
 }
 }
void eliminar(unsigned p)
 if (lista != NULL) {
 if (p == 0) {
 eliminar_nodo(lista);
 } else {
 unsigned i = 1;
 PNodo ptr = lista;
 while ((ptr != NULL)\&\&(i < p)) {
 ptr = ptr->sig;
 ++i;
 if ((ptr != NULL)&&(ptr->sig != NULL)) {
 eliminar_nodo(ptr->sig);
 }
 }
```

```
//----
void eliminar_todos(const Tipo& d)
 // borrar el primero si tiene dato
 while ((lista != NULL)&&(d == lista->dato)) {
 eliminar_nodo(lista);
 if (lista != NULL) {
 // borrar todos los nodos que tienen dato a partir del segundo
 PNodo ant = lista;
 PNodo ptr = lista->sig;
 while (ptr != NULL) {
 if (d == ptr->dato) {
 eliminar_nodo(ant->sig);
 } else {
 ant = ptr;
 ptr = ant->sig;
 }
}
//----
const Tipo& operator [] (unsigned i) const
 assert(i < size()); // Pre-condición</pre>
 PNodo ptr = situar(i);
 return ptr->dato;
//----
Tipo& operator [] (unsigned i)
 assert(i < size()); // Pre-condición
 PNodo ptr = situar(i);
 return ptr->dato;
}
//----
friend std::ostream& operator <<(std::ostream& out, const Lista& lista)</pre>
 out << vect.sz << " ";
 PNodo ptr = lista.lista;
 while (ptr != NULL) {
 out << ptr->dato << " ";
 ptr = ptr->sig;
 }
 return out;
//-----
friend std::istream& operator >> (std::istream& in, Lista& lista)
{
 lista.clear();
 unsigned nelms;
 in >> nelms;
 for (unsigned i = 0; (i < nelms)&&(!in.fail()); ++i) {</pre>
 Tipo x;
 in >> x;
 if ( ! in.fail() ) {
 lista.insertar_final(x);
```

```
}
 return in;
 //----
private:
 //-----
 struct Nodo;
 // declaración adelantada
 typedef Nodo* PNodo;
 struct Nodo {
 PNodo sig;
 // enlace
 Tipo dato;
 //----
 // Nodo(const Tipo& d, PNodo s = NULL) : sig(s), dato(d) {} // Insertar_Nodo Alternativo
 };
 //----
 //-- Atributos --
 //----
 unsigned sz;
 PNodo lista;
 //----
 // Métodos Privados
 //----
 void insertar_nodo(PNodo& ptr, const Tipo& d)
 // ptr = new Nodo(d, ptr); // Insertar_Nodo Alternativo
 PNodo aux = new Nodo;
 aux->dato = d;
 aux->sig = ptr;
 ptr = aux;
 //----
 ++sz;
 //----
 }
 //----
 void eliminar_nodo(PNodo& ptr)
 assert(ptr != NULL);
 //----
 --sz;
 //----
 PNodo aux = ptr;
 ptr = ptr->sig;
 delete aux;
 }
 //----
 void destruir()
 while (lista != NULL) {
 eliminar_nodo(lista);
 }
 //----
 void duplicar(const Lista& o)
 assert(this != &o);
```

```
destruir();
 if (o.lista != NULL) {
 insertar_nodo(lista, o.lista->dato);
 PNodo u = lista;
 PNodo p = o.lista->sig;
 while (p != NULL) {
 insertar_nodo(u->sig, p->dato);
 u = u -> sig;
 p = p -> sig;
 }
 PNodo situar(unsigned n) const
 unsigned i = 0;
 PNodo ptr = lista;
 while ((ptr != NULL)&&(i < n)) {
 ptr = ptr->sig;
 ++i;
 return ptr;
 //----
 };
}
#endif
```

Se puede apreciar como tanto el constructor de copia, como el operador de asignación duplican la lista almacenada, y por el contrario tanto el destructor como el método clear() liberan todos los recursos que el objeto tenga asignados. Así mismo, el método duplicar invoca a la destrucción de los recursos que tuviese antes de duplicar la lista. El método swap(...) intercambia los contenidos almacenados en dos listas. Este método se puede utilizar para pasar el contenido de una lista a otra sin realizar duplicación del contenido.

A continuación se puede ver un ejemplo de utilización del tipo abstracto de datos lista definido anteriormente.

```
#include "lista.hpp"
#include <iostream>
using namespace std;
using namespace umalcc;

int main()
{
 try {
 Lista<int> lista;
 int dato;

 cout << "Introduzca lista entre llaves: ";
 cin >> lista;
 cout << endl;

 cout << "Insertar al inicio. ";
 cin >> dato;
 lista.insertar_inicio(dato);

 cout << "Ctor de Copia" << endl;
 Lista<int> copia = lista;
```

```
cout << "Copia:" << copia << endl;</pre>
 cout << "Insertar al final. " ;</pre>
 cin >> dato;
 lista.insertar_final(dato);
 cout << "Insertar Posición Dato. " ;</pre>
 unsigned pos;
 cin >> pos >> dato;
 lista.insertar(pos, dato);
 cout << "Lista:" << lista << endl;</pre>
 cout << "Copia:" << copia << endl;</pre>
 cout << "buscar un nodo. " ;</pre>
 cin >> dato;
 unsigned i = lista.buscar(dato);
 if (i < lista.size()) {</pre>
 cout << "Encontrado: " << lista[i] << endl;</pre>
 } else {
 cout << "No encontrado: " << dato << endl;</pre>
 copia = lista;
 cout << "borrar un nodo. " ;</pre>
 cin >> dato;
 lista.eliminar_elm(dato);
 cout << lista << endl;</pre>
 cout << "Eliminar Posición. " ;</pre>
 cin >> pos;
 lista.eliminar(pos);
 cout << "eliminar todos. " ;</pre>
 cin >> dato;
 copia.eliminar_todos(dato);
 cout << "Lista:" << lista << endl;</pre>
 cout << "Copia:" << copia << endl;</pre>
 } catch (const exception& e) {
 cerr << "Error: " << e.what() << endl;</pre>
 } catch (...) {
 cerr << "Error: Inesperado" << endl;</pre>
}
```


Es posible realizar una implementación alternativa (un poco más complicada) donde la secuencia de longitud indeterminada de elementos que contiene el vector se encuentra delimitada entre llaves, por ejemplo:

```
{ 1 2 3 4 5 6 }

//-lista.hpp ------
namespace umalcc {
 // ......
template <typename Tipo>
class Lista {
```

Dpto. Lenguajes y Ciencias de la Computación

```
friend std::ostream& operator <<(std::ostream& out, const Lista& lista)
 out << "{ ";
 PNodo ptr = lista.lista;
 while (ptr != NULL) {
 out << ptr->dato << " ";
 ptr = ptr->sig;
 out << "}";
 return out;
 }
 friend std::istream& operator >> (std::istream& in, Lista& lista)
 char ch = '\0';
 in >> ch;
 if (ch != '{') {
 in.unget();
 in.setstate(std::ios::failbit);
 } else if ( ! in.fail() ) {
 lista.clear();
 in >> ch;
 while ((! in.fail()) && (ch != '}') ) {
 in.unget();
 Tipo x;
 in >> x;
 if ( ! in.fail() ) {
 lista.insertar_final(x);
 in >> ch;
 }
 }
 return in;
 }
 // .....
 };
}
```

15.8. Gestión de Memoria Dinámica en Presencia de Excepciones $\textcircled{\mathbb{A}}$

En secciones anteriores se ha explicado que la gestión de memoria dinámica se basa en estructuras de programación de *bajo nivel*, que debido a su complejidad son propensas a errores y pérdidas de recursos, por lo que es adecuado aislar su programación dentro de una abstracción de datos.

Además, si en una determinada pieza de software es posible que se eleven excepciones, ya sea explícitamente por el propio código del programador, como por código de bibliotecas y módulos externos, entonces el flujo de ejecución del programa se vuelve más impredecible, y puede suceder que determinadas zonas de código encargadas de la liberación de recursos no se ejecuten finalmente en el flujo de ejecución del programa.

Por lo tanto, en caso de que el software se ejecute en un entorno con presencia de excepciones, se hace incluso más necesario que toda la gestión de la memoria dinámica se realice dentro de abstracciones cuyos destructores se encarguen de liberar los recursos adquiridos, ya que cuando se lanza una excepción se destruyen todas las variables (invocando a su destructor) que hayan

sido definidas dentro de cada ámbito del que se salga hasta encontrar un capturador adecuado para la excepción elevada. De esta forma se liberan automáticamente todos los recursos asociados a dichas variables (véase RAII 22.1), que de otra forma probablemente no serían gestionados adecuadamente.

Así, la lista enlazada implementada en la sección anterior (véase 15.7) se comporta adecuadamente en presencia de excepciones, ya que en caso de que se destruya una determinada lista por la elevación de una excepción, sus recursos serán liberados por la invocación a su destructor.

Sin embargo, existe una excepción a este hecho. Si la excepción se eleva durante la propia construcción del objeto de tipo Lista, entonces el objeto no está completamente creado, por lo que en este caso no se invocará a su destructor, aunque sin embargo si se invocará a los destructores de sus componentes que hayan sido correctamente creados. Este hecho puede hacer que la memoria dinámica reservada durante la construcción del objeto se pierda, por lo que requiere que deba ser manejada atendiendo a estas circunstancias.

Además, en la gestión de memoria dinámica, la creación de una variable en memoria dinámica es susceptible a elevar excepciones por dos motivos fundamentales, en primer lugar puede suceder que la memoria dinámica se agote y no quede memoria dinámica suficiente para alojar al nuevo objeto, en cuyo caso se lanzará una excepción estándar (bad_alloc), y en segundo lugar, cuando la construcción de un objeto falla por alguna circunstancia, entonces elevará una excepción para indicar la causa del fallo. Por ejemplo, si durante la construcción de un objeto de tipo Lista mediante el constructor de copia se eleva una excepción, entonces la memoria alojada al duplicar la lista se perderá, ya que no se invocará al destructor de la clase Lista.

Por lo tanto, para que nuestro tipo abstracto de datos sea robusto también ante las excepciones elevadas durante su propia construcción, es necesario garantizar que se destruya la lista aunque el constructor de copia de la clase Lista eleve alguna excepción. Para ello, se puede definir una clase auxiliar RAII_Lista cuyo destructor libere los recursos asociados a una lista, de tal forma que se utilice para garantizar dicha destrucción durante la duplicación de la lista.

```
//- lista_raii.hpp -----
#ifndef _lista_raii_hpp_
#define _lista_raii_hpp_
#include <iostream>
#include <cassert>
namespace umalcc {
 namespace lista_raii_impl {
 template <typename Tipo>
 inline void intercambiar(Tipo& a, Tipo& b)
 Tipo x = a;
 a = b;
 b = x;
 template <typename Tipo>
 class Lista {
 public:
 ~Lista() {
 RAII_Lista aux;
 aux.swap(lista);
 Lista() : sz(0), lista(NULL) {}
 Lista(const Lista& o)
 : sz(0), lista(NULL)
```

```
RAII_Lista aux;
 aux.duplicar(o.lista);
 aux.swap(lista);
 sz = o.sz;
//-----
Lista& operator = (const Lista& o)
 if (this != &o) {
 Lista(o).swap(*this);
 return *this;
}
//----
unsigned size() const { return sz; }
//-----
void clear()
{
 Lista().swap(*this);
//----
void swap(Lista& o)
 lista_raii_impl::intercambiar(sz, o.sz);
 lista_raii_impl::intercambiar(lista, o.lista);
}
//----
unsigned buscar(const Tipo& d) const
{
 unsigned i = 0;
 PNodo ptr = lista;
 while ((ptr != NULL)&&(d != ptr->dato)) {
 ptr = ptr->sig;
 ++i;
 }
 return i;
//----
void insertar_inicio(const Tipo& d)
{
 insertar_nodo(lista, d);
//----
void insertar_final(const Tipo& d)
 if (lista == NULL) {
 insertar_nodo(lista, d);
 } else {
 PNodo ptr = lista;
 while (ptr->sig != NULL) {
 ptr = ptr->sig;
 insertar_nodo(ptr->sig, d);
}
//----
void insertar_ordenado(const Tipo& d)
 if ((lista == NULL)||(d <= lista->dato)) {
```

```
insertar_nodo(lista, d);
 } else {
 PNodo ant = lista;
 PNodo ptr = lista->sig;
 while ((ptr != NULL)&&(d > ptr->dato)) {
 ant = ptr;
 ptr = ptr->sig;
 insertar_nodo(ant->sig, d);
}
void insertar(unsigned n, const Tipo& d)
 if ((lista == NULL)||(n == 0)) {
 insertar_nodo(lista, d);
 } else {
 unsigned i = 1;
 PNodo ptr = lista;
 while ((ptr->sig != NULL)&&(i < n)) {
 ptr = ptr->sig;
 ++i;
 }
 insertar_nodo(ptr->sig, d);
 }
}
//----
void eliminar_primero()
 if (lista != NULL) {
 eliminar_nodo(lista);
//----
void eliminar_ultimo()
 if (lista != NULL) {
 if (lista->sig == NULL) {
 eliminar_nodo(lista);
 } else {
 PNodo ant = lista;
 PNodo ptr = lista->sig;
 while (ptr->sig != NULL) {
 ant = ptr;
 ptr = ptr->sig;
 eliminar_nodo(ant->sig);
 }
 }
//----
void eliminar_elm(const Tipo& d)
 if (lista != NULL) {
 if (d == lista->dato) {
 eliminar_nodo(lista);
 } else {
 PNodo ant = lista;
 PNodo ptr = lista->sig;
```

```
while ((ptr != NULL)&&(d != ptr->dato)) {
 ant = ptr;
 ptr = ptr->sig;
 if (ptr != NULL) {
 eliminar_nodo(ant->sig);
 }
 }
}
void eliminar(unsigned p)
 if (lista != NULL) {
 if (p == 0) {
 eliminar_nodo(lista);
 } else {
 unsigned i = 1;
 PNodo ptr = lista;
 while ((ptr != NULL)\&\&(i < p)) {
 ptr = ptr->sig;
 ++i;
 }
 if ((ptr != NULL)&&(ptr->sig != NULL)) {
 eliminar_nodo(ptr->sig);
 }
 }
}
void eliminar_todos(const Tipo& d)
 // borrar el primero si tiene dato
 while ((lista != NULL)&&(d == lista->dato)) {
 eliminar_nodo(lista);
 }
 if (lista != NULL) {
 // borrar todos los nodos que tienen dato a partir del segundo
 PNodo ant = lista;
 PNodo ptr = lista->sig;
 while (ptr != NULL) {
 if (d == ptr->dato) {
 eliminar_nodo(ant->sig);
 } else {
 ant = ptr;
 ptr = ant->sig;
 }
 }
}
//----
const Tipo& operator [] (unsigned i) const
 assert(i < size()); // Pre-condición
 PNodo ptr = situar(i);
 return ptr->dato;
}
//----
Tipo& operator [] (unsigned i)
```

```
{
 assert(i < size()); // Pre-condición</pre>
 PNodo ptr = situar(i);
 return ptr->dato;
 }
 //-----
 friend std::ostream& operator <<(std::ostream& out, const Lista& lista)</pre>
 out << "{ ";
 PNodo ptr = lista.lista;
 while (ptr != NULL) {
 out << ptr->dato << " ";
 ptr = ptr->sig;
 }
 out << "}";
 return out;
 }
 //----
 friend std::istream& operator >> (std::istream& in, Lista& lista)
 char ch = '\0';
 in >> ch;
 if (ch != '{') {
 in.unget();
 in.setstate(std::ios::failbit);
 } else if ( ! in.fail() ) {
 lista.clear();
 in >> ch;
 while ((! in.fail()) && (ch != '}') ) {
 in.unget();
 Tipo x;
 in >> x;
 if ( ! in.fail() ) {
 lista.insertar_final(x);
 }
 in >> ch;
 }
 }
 return in;
 //----
private:
 //----
 struct Nodo;
 // declaración adelantada
 typedef Nodo* PNodo;
 struct Nodo {
 PNodo sig;
 // enlace
 Tipo dato;
 //----
 Nodo(const Tipo& d, PNodo s = NULL) : sig(s), dato(d) {}
 };
 //----
 //-- Atributos --
 //----
 unsigned sz;
 PNodo lista;
 //----
 // Métodos Privados
 //----
```

```
void insertar_nodo(PNodo& ptr, const Tipo& d)
 ptr = new Nodo(d, ptr);
}
//----
void eliminar_nodo(PNodo& ptr)
 --sz;
 PNodo aux = ptr;
 ptr = ptr->sig;
 delete aux;
//----
PNodo situar(unsigned n) const
 unsigned i = 0;
 PNodo ptr = lista;
 while ((ptr != NULL) \&\&(i < n)) {
 ptr = ptr->sig;
 ++i;
 }
 return ptr;
}
//----
class RAII_Lista {
public:
 ~RAII_Lista() { destruir(); }
 //----
 RAII_Lista() : lista(NULL) {}
 //----
 void swap(PNodo& 1) {
 PNodo x = lista;
 lista = 1;
 1 = x;
 //----
 void duplicar(PNodo 1)
 {
 destruir();
 if (1 != NULL) {
 lista = new Nodo(l->dato, lista);
 PNodo u = lista;
 PNodo p = l->sig;
 while (p != NULL) {
 u->sig = new Nodo(p->dato, u->sig);
 u = u -> sig;
 p = p - sig;
 }
 }
 //----
private:
 //----
 PNodo lista;
 //----
 RAII_Lista(const RAII_Lista& o);
 // copia no permitida
 RAII_Lista& operator=(const RAII_Lista& o); // asignación no permitida
```

Construcción del Objeto en Memoria Dinámica

El operador **new** desempeña principalmente dos acciones, primero aloja espacio suficiente en memoria dinámica para almacenar la representación de un objeto, y segundo construye el objeto invocando al constructor adecuado según lo especificado en la sentencia. En caso de que falle la construcción del objeto, entonces automáticamente libera la memoria dinámica que había alojado previamente.

Por lo tanto, alojar la memoria dinámica utilizando en un único paso el constructor adecuado para construir el objeto con los valores necesarios es más robusto que alojar la memoria utilizando el constructor por defecto y posteriormente asignar los valores necesarios. Ya que si esta asignación falla y lanza una excepción, entonces la memoria alojada se perderá, mientras que si se hace en un único paso, si el constructor lanza una excepción entonces se desaloja automáticamente la memoria solicitada. Por ejemplo, si el método insertar_nodo de la clase Lista se hubiese definido de la siguiente forma:

```
void insertar_nodo(PNodo& ptr, const Tipo& d)
{
 PNodo aux = new Nodo;
 aux->dato = d;
 aux->sig = ptr;
 ptr = aux;
 ++sz;
}
```

sería susceptible de perder la memoria alojada para el nodo en caso de que la asignación del dato lanzase una excepción. Por el contrario, la siguiente definición es más robusta ante excepciones:

```
void insertar_nodo(PNodo& ptr, const Tipo& d)
{
 ptr = new Nodo(d, ptr);
 ++sz;
}
```

ya que en caso de que la construcción del objeto fallase, se liberaría automáticamente la memoria previamente alojada para dicho objeto.

Utilización de Lista en Presencia de Excepciones

Las definiciones del tipo Lista anteriores se pueden comprobar en presencia de excepciones mediante el siguiente programa que utiliza un objeto que explícitamente eleva una excepción durante su construcción.

```
//- main.cpp ------
//#include "lista.hpp"
#include "lista_raii.hpp"
#include <iostream>
#include <stdexcept>
using namespace std;
using namespace umalcc;
class X {
public:
 ~X() { ++cnt_dtor; }
 X(int v = 0) : valor(v) {
 if (cnt_ctor == 11) {
 cerr << "Error" << endl;</pre>
 throw runtime_error("X::X");
 }
 ++cnt_ctor;
 X(const X& v) : valor(v.valor) {
 if (cnt_ctor == 11) {
 cerr << "Error" << endl;</pre>
 throw runtime_error("X::X");
 }
 ++cnt_ctor;
 }
 friend bool operator == (const X& a, const X& b) {
 return a.valor == b.valor;
 friend bool operator != (const X& a, const X& b) {
 return a.valor != b.valor;
 friend ostream& operator << (ostream& out, const X& x) {</pre>
 return out << x.valor ;</pre>
 friend istream% operator >> (istream% in, X% x) {
 return in >> x.valor ;
 //----
 static unsigned cnt_construidos() { return cnt_ctor; }
 static unsigned cnt_destruidos() { return cnt_dtor; }
 //----
private:
 static unsigned cnt_ctor;
 static unsigned cnt_dtor;
 int valor;
 //-----
};
unsigned X::cnt\_ctor = 0; // definición e inicialización del atributo estático
{\tt unsigned} \ {\tt X::cnt\_dtor} \ {\tt = 0;} \ \ // \ {\tt definición} \ {\tt e} \ {\tt inicialización} \ {\tt del} \ {\tt atributo} \ {\tt estático}
int main()
 try {
 Lista<X> lista;
 int dato;
 cout << "Introduzca lista entre llaves: ";</pre>
```

```
cin >> lista;
 cout << lista << endl;</pre>
 cout << "Insertar al inicio. " ;</pre>
 cin >> dato;
 lista.insertar_inicio(dato);
 cout << "Ctor de Copia" << endl;</pre>
 Lista<X> copia = lista;
 cout << "Copia:" << copia << endl;</pre>
 cout << "Insertar al final. " ;</pre>
 cin >> dato;
 lista.insertar_final(dato);
 cout << "Insertar Posición Dato. " ;</pre>
 unsigned pos;
 cin >> pos >> dato;
 lista.insertar(pos, dato);
 cout << "Lista:" << lista << endl;</pre>
 cout << "Copia:" << copia << endl;</pre>
 cout << "buscar un nodo. " ;</pre>
 cin >> dato;
 unsigned i = lista.buscar(dato);
 if (i < lista.size()) {</pre>
 cout << "Encontrado: " << lista[i] << endl;</pre>
 } else {
 cout << "No encontrado: " << dato << endl;</pre>
 cout << "Asignar: " << endl;</pre>
 copia = lista;
 cout << "borrar un nodo. " ;</pre>
 cin >> dato;
 lista.eliminar_elm(dato);
 cout << lista << endl;</pre>
 cout << "Eliminar Posición. " ;</pre>
 cin >> pos;
 lista.eliminar(pos);
 cout << "eliminar todos. " ;</pre>
 cin >> dato;
 copia.eliminar_todos(dato);
 cout << "Lista:" << lista << endl;</pre>
 cout << "Copia:" << copia << endl;</pre>
 } catch (const exception& e) {
 cerr << "Error: " << e.what() << endl;</pre>
 } catch (...) {
 cerr << "Error: Inesperado" << endl;</pre>
 cout << "Objetos construidos: " << X::cnt_construidos() << endl;</pre>
 cout << "Objetos destruidos: " << X::cnt_destruidos() << endl;</pre>
//-----
```

}

Donde la ejecución con la implementación de Lista sin considerar las excepciones (véase 15.7) produce el siguiente resultado:

```
Introduzca lista entre llaves: {1 2 3}
{ 1 2 3 }
Insertar al inicio. 0
Ctor de Copia
Error
Error: X::X
Objetos construidos: 11
Objetos destruidos: 8
ERROR, el número de NEW [9] es diferente del número de DELETE [6]
```

Mientras que la implementación de Lista utilizando la clase auxiliar RAII_Lista (véase 15.8) produce el siguiente resultado:

```
Introduzca lista entre llaves: {1 2 3}
{ 1 2 3 }
Insertar al inicio. 0
Ctor de Copia
Error
Error: X::X
Objetos construidos: 11
Objetos destruidos: 11
OK, el número de NEW [9] es igual al número de DELETE [9]
```

Con ayuda del programa de la sección 15.9 se puede realizar fácilmente la comprobación del número total de nodos alojados y desalojados.

15.9. Comprobación de Gestión de Memoria Dinámica 🙈

El siguiente código C++ se puede compilar junto con cualquier programa C++ de forma externa no intrusiva, y automáticamente realiza en tiempo de ejecución una cuenta del número de nodos alojados y liberados, de tal forma que al finalizar el programa escribe unas estadísticas comprobando si coinciden o no. Nótese que no es necesario modificar el programa principal para que se pueda comprobar automáticamente la cuenta de nodos alojados y liberados, es suficiente con la invocación al compilador.

```
//-----
 static void check_new_delete() throw()
 if (inc_new() != inc_delete()) {
 std::cerr << "ERROR, el número de NEW [" << inc_new()
 << "] es diferente del número de DELETE ["
 << inc_delete() << "]" << std::endl;
#ifdef __WIN32__
 std::system("pause");
#endif
 std::exit(1234);
 } else {
 std::cerr << "OK, el número de NEW [" << inc_new()
 << "] es igual al número de DELETE ["
 << inc_delete() << "]" << std::endl;
 }
 }
 ______
 struct ExecAtEnd { ~ExecAtEnd() throw() { check_new_delete(); } };
 static ExecAtEnd x;
}//end namespace
//-----
void* operator new (std::size_t sz) throw (std::bad_alloc)
{
 if (sz == 0) {
 sz = 1;  // malloc(0) es impredecible; lo evitamos.
 }
 void* p = static_cast<void*>(std::malloc(sz));
 if (p == 0) {
 std::cerr << "Error: New: Memory failure" << std::endl;</pre>
 throw std::bad_alloc();
 inc_new(1);
 return p;
}
//-----
void operator delete (void* ptr) throw()
 if (ptr) {
 inc_delete(1);
 std::free(ptr);
}
//-----
```

15.10. Operador de Dirección 🙈

En el lenguaje de programación C++ una variable de tipo puntero, además de apuntar a variables alojadas en memoria dinámica, también puede apuntar a variables alojadas en otras zonas de memoria gestionadas por el compilador (variables estáticas y automáticas). Para ello, es necesario poder obtener la dirección de dichas variables, de tal forma que la variable puntero pueda acceder a ellas. El operador que nos devuelve la dirección donde se encuentra una determinada variable es el operador prefijo unario "ampersand" (&). Por ejemplo:

```
struct Fecha {
 unsigned dia, mes, anyo;
};
```

```
int main()
{
 int x = 3;
 int* p = &x;

 cout << *p << endl; // escribe 3 en pantalla
 *p = 5;
 cout << x << endl; // escribe 5 en pantalla

 Fecha f;
 Fecha* pf = &f;
 pf->dia = 21;
 pf->mes = 02;
 pf->anyo = 2011;
}
```

Hay que tener presente que en estos casos, la variable de tipo puntero está apuntando a una zona de memoria gestionada por el compilador, por lo que el programador no debe utilizar los operadores new ni delete. Así mismo, también puede suceder que la variable de tipo puntero apunte a una variable automática que haya desaparecido debido a que su ámbito y tiempo de vida hayan expirado con anterioridad.

Nótese que esta característica es una estructura de programación de muy bajo nivel que aumenta aún más la complejidad de los programas, ya que a la complejidad de la gestión de los punteros y la memoria dinámica se añade la complejidad de gestionar también punteros a direcciones de memoria gestionadas por el compilador, y el programador debe discernir entre ambos tipos, así como sobre el tiempo de vida de las variables gestionadas por el compilador.

Capítulo 16

Introducción a los Contenedores de la Biblioteca Estándar (STL)

Los contenedores de la biblioteca estándar proporcionan un método general para almacenar y acceder a elementos homogéneos, proporcionando cada uno de ellos diferentes características que los hacen adecuados a diferentes necesidades.

En este capítulo introductorio se mostrarán las principales operaciones que se pueden realizar con los siguientes contenedores: el tipo vector, el tipo stack, y el tipo queue de la biblioteca estándar.

Paso de Parámetros de Contenedores

Los contenedores de la biblioteca estándar se pueden pasar como parámetros a subprogramas como cualquier otro tipo compuesto, y por lo tanto se aplican los mecanismos de paso de parámetros para tipos compuestos explicados en la sección 6.1. Es decir, los parámetros de entrada se pasarán por referencia constante, mientras que los parámetros de salida y entrada/salida se pasarán por referencia.

Así mismo, como norma general, salvo excepciones, no es adecuado que las funciones retornen valores de tipos de los contenedores, debido a la sobrecarga que generalmente conlleva dicha operación para el caso de los tipos compuestos. En estos casos suele ser más adecuado que el valor se devuelva como un parámetro por referencia.

16.1. Vector

El contenedor de tipo vector<...> representa una secuencia de elementos homogéneos optimizada para el acceso directo a los elementos según su posición. Para utilizar un contenedor de tipo vector se debe incluir la biblioteca estándar <vector>, de tal forma que sus definiciones se encuentran dentro del espacio de nombres std:

#include <vector>

El tipo vector es similar al tipo array, salvo en el hecho de que los vectores se caracterizan porque su tamaño puede crecer en tiempo de ejecución dependiendo de las necesidades surgidas durante la ejecución del programa. Por ello, a diferencia de los arrays, no es necesario especificar un tamaño fijo y predeterminado en tiempo de compilación respecto al número de elementos que pueda contener.

El número máximo de elementos que se pueden almacenar en una variable de tipo vector no está especificado, y se pueden almacenar elementos mientras haya capacidad suficiente en la memoria del ordenador donde se ejecute el programa.

Nótese que en los siguientes ejemplos, por simplicidad, tanto el número de elementos como el valor inicial de los mismos están especificados mediante valores constantes, sin embargo, también se pueden especificar como valores de variables y expresiones calculados en tiempo de ejecución.

Instanciación del Tipo Vector

Se pueden definir explícitamente instanciaciones del tipo vector para tipos de elementos concretos mediante la declaración typedef. Por ejemplo la siguiente definición declara el tipo Vect_Int como un tipo vector de números enteros.

```
typedef std::vector<int> Vect_Int;
```

Las siguientes definiciones declaran el tipo Matriz como un vector de dos dimensiones de números enteros.

```
typedef std::vector<int> Fila;
typedef std::vector<Fila> Matriz;
```

Construcción de un Objeto de Tipo Vector

Se pueden definir variables de un tipo vector previamente definido explícitamente, o directamente de la instanciación del tipo. Por ejemplo, el siguiente código define dos variables $(v1\ y\ v2)$ de tipo vector de números enteros, así como la variable m de tipo vector de dos dimensiones de números enteros.

El constructor por defecto del tipo vector crea un objeto vector inicialmente vacío, sin elementos. Posteriormente se podrán añadir y eliminar elementos cuando sea necesario.

También es posible crear un objeto vector con un número inicial de elementos con un valor inicial por defecto, al que posteriormente se le podrán añadir nuevos elementos. Este número inicial de elementos puede ser tanto una constante, como el valor de una variable calculado en tiempo de ejecución.

Así mismo, también se puede especificar el valor por defecto que tomarán los elementos creados inicialmente.

También es posible inicializar un vector con el contenido de otro vector de igual tipo:

16.1. VECTOR 223

Asignación de un Objeto de Tipo Vector

Es posible la asignación de vectores de igual tipo. En este caso, se destruye el valor anterior del vector destino de la asignación.

Así mismo, también es posible intercambiar (swap en inglés) el contenido entre dos vectores utilizando el método swap. Por ejemplo:

Control sobre los Elementos de un Vector

El número de elementos actualmente almacenados en un vector se obtiene mediante el método size(). Por ejemplo:

Es posible tanto añadir un elemento al final de un vector mediante el método push_back(...), como eliminar el último elemento del vector mediante el método pop_back() (en este caso el vector no debe estar vacío). Así mismo, el método clear() elimina todos los elementos del vector. Por ejemplo:

También es posible cambiar el tamaño del número de elementos almacenados en el vector. Así, el método resize(...) reajusta el número de elementos contenidos en un vector. Si el número especificado es menor que el número actual de elementos, se eliminarán del final del vector tantos elementos como sea necesario para reducir el vector hasta el número de elementos especificado. Si por el contrario, el número especificado es mayor que el número actual de elementos, entonces se añadirán al final del vector tantos elementos como sea necesario para alcanzar el nuevo número de elementos especificado (con el valor especificado o con el valor por defecto). Por ejemplo:

Acceso a los Elementos de un Vector

Es posible acceder a cada elemento del vector individualmente, según el índice de la posición que ocupe, tanto para obtener su valor almacenado, como para modificarlo mediante el operador de indexación []. El primer elemento ocupa la posición cero (0), y el último elemento almacenado en el vector v ocupa la posición v.size()-1. Por ejemplo:

```
int main()
{
 Vect_Int v(10);
 for (unsigned i = 0; i < v.size(); ++i) {
 v[i] = i;
 }
 for (unsigned i = 0; i < v.size(); ++i) {
 cout << v[i] << " ";
 }
 cout << endl;
}</pre>
```

El lenguaje de programación C++ no comprueba que los accesos a los elementos de un vector sean correctos y se encuentren dentro de los límites válidos del vector, por lo que será responsabilidad del programador comprobar que así sea.

También es posible acceder a un determinado elemento mediante el método at(i), de tal forma que si el valor del índice i está fuera del rango válido, entonces se lanzará una excepción out_of_range. Se puede tanto utilizar como modificar el valor de este elemento.

```
int main()
{
 Vect_Int v(10);
 for (unsigned i = 0; i < v.size(); ++i) {
 v.at(i) = i;
 }
 for (unsigned i = 0; i < v.size(); ++i) {
 cout << v.at(i) << " ";
 }
 cout << endl;
}</pre>
```

16.2. STACK 225

Comparación Lexicográfica entre Vectores

Es posible realizar la comparación lexicográfica (==, !=, >, >=, <, <=) entre vectores del mismo tipo siempre y cuando los operadores de comparación estén definidos para el tipo de los componentes del vector. Por ejemplo:

16.2. Stack

El contenedor de tipo stack<...> representa el tipo abstracto de datos Pila, como una colección ordenada (según el orden de inserción) de elementos homogéneos donde se pueden introducir elementos (manteniendo el orden de inserción) y sacar elementos de ella (en orden inverso al orden de inserción), de tal forma que el primer elemento que sale de la pila es el último elemento que ha sido introducido en ella. Además, también es posible comprobar si la pila contiene elementos, de tal forma que no se podrá sacar ningún elemento de una pila vacía. Para utilizar un contenedor de tipo stack se debe incluir la biblioteca estándar <stack>, de tal forma que sus definiciones se encuentran dentro del espacio de nombres std:

```
#include <stack>
```

El número máximo de elementos que se pueden almacenar en una variable de tipo **stack** no está especificado, y se pueden introducir elementos mientras haya capacidad suficiente en la memoria del ordenador donde se ejecute el programa.

Instanciación del Tipo Stack

Se pueden definir explícitamente instanciaciones del tipo stack para tipos de elementos concretos mediante la declaración typedef. Por ejemplo la siguiente definición declara el tipo Stack_Int como un tipo pila de números enteros.

```
typedef std::stack<int> Stack_Int;
```

Construcción de un Objeto de Tipo Pila

Se pueden definir variables de un tipo pila previamente definido explícitamente, o directamente de la instanciación del tipo. Por ejemplo, el siguiente código define dos variables $(\mathfrak{s1}\ y\ \mathfrak{s2})$ de tipo pila de números enteros.

El constructor por defecto del tipo stack crea un objeto stack inicialmente vacío, sin elementos. Posteriormente se podrán añadir y eliminar elementos cuando sea necesario.

También es posible inicializar una pila con el contenido de otra pila de igual tipo:

Asignación de un Objeto de Tipo Pila

Es posible la asignación de pilas de igual tipo. En este caso, se destruye el valor anterior de la pila destino de la asignación.

Control y Acceso a los Elementos de una Pila

Es posible tanto añadir un elemento una pila mediante el método push(...), como eliminar el último elemento introducido en la pila mediante el método pop() (en este caso la pila no debe estar vacía).

Por otra parte, el método empty() indica si una pila está vacía o no, mientras que el número de elementos actualmente almacenados en una pila se obtiene mediante el método size().

Así mismo, se puede acceder al último elemento introducido en la pila mediante el método top(). Se puede tanto utilizar como modificar el valor de este elemento (en este caso la pila no debe estar vacía).

Por ejemplo:

```
int main()
{
 // s = { }
 Stack_Int s;
 for (int i = 1; i \le 3; ++i) {
 s.push(i);
 // s = \{ 1, 2, 3 \}
 s.top() = 5;
 // s = \{ 1, 2, 5 \}
 // s = { 1, 2 }
 s.pop();
 // s = \{ 1 \}
 s.pop();
 // s = { 1, 7 }
 s.push(7);
 s.push(9);
 // s = \{ 1, 7, 9 \}
 cout << s.size() << endl;</pre>
 // muestra: 3
 while (! s.empty()) {
 cout << s.top() << " ";
 // muestra: 9 7 1
 s.pop();
 // s = { }
 cout << endl;</pre>
}
```

16.3. QUEUE 227

Comparación Lexicográfica entre Pilas

Es posible realizar la comparación lexicográfica (==, !=, >, >=, <, <=) entre pilas del mismo tipo siempre y cuando los operadores de comparación estén definidos para el tipo de los componentes de la pila. Por ejemplo:

```
int main()
{
 Stack_Int s1;
 Stack_Int s2;
 // ...
 if (s1 == s2) {
 cout << "Iguales" << endl;
 } else {
 cout << "Distintos" << endl;
}
 if (s1 < s2) {
 cout << "Menor" << endl;
} else {
 cout << "Mayor o Igual" << endl;
}
</pre>
```

16.3. Queue

El contenedor de tipo queue<...> representa el tipo abstracto de datos Cola, como una colección ordenada (según el orden de inserción) de elementos homogéneos donde se pueden introducir elementos (manteniendo el orden de inserción) y sacar elementos de ella (en el mismo orden al orden de inserción), de tal forma que el primer elemento que sale de la cola es el primer elemento que ha sido introducido en ella. Además, también es posible comprobar si la cola contiene elementos, de tal forma que no se podrá sacar ningún elemento de una cola vacía. Para utilizar un contenedor de tipo queue se debe incluir la biblioteca estándar <queue>, de tal forma que sus definiciones se encuentran dentro del espacio de nombres std:

#include <queue>

El número máximo de elementos que se pueden almacenar en una variable de tipo queue no está especificado, y se pueden introducir elementos mientras haya capacidad suficiente en la memoria del ordenador donde se ejecute el programa.

Instanciación del Tipo Queue

Se pueden definir explícitamente instanciaciones del tipo queue para tipos de elementos concretos mediante la declaración typedef. Por ejemplo la siguiente definición declara el tipo Queue_Int como un tipo cola de números enteros.

```
typedef std::queue<int> Queue_Int;
```

Construcción de un Objeto de Tipo Cola

Se pueden definir variables de un tipo cola previamente definido explícitamente, o directamente de la instanciación del tipo. Por ejemplo, el siguiente código define dos variables (c1 y c2) de tipo cola de números enteros.

El constructor por defecto del tipo queue crea un objeto queue inicialmente vacío, sin elementos. Posteriormente se podrán añadir y eliminar elementos cuando sea necesario.

También es posible inicializar una cola con el contenido de otra cola de igual tipo:

Asignación de un Objeto de Tipo Cola

Es posible la asignación de colas de igual tipo. En este caso, se destruye el valor anterior de la cola destino de la asignación.

Control y Acceso a los Elementos de una Cola

Es posible tanto añadir un elemento una cola mediante el método push(...), como eliminar el primer elemento introducido en la cola mediante el método pop() (en este caso la cola no debe estar vacía).

Por otra parte, el método empty() indica si una cola está vacía o no, mientras que el número de elementos actualmente almacenados en una cola se obtiene mediante el método size().

Así mismo, se puede acceder al último elemento introducido en la cola mediante el método back(), así como al primer elemento introducido en ella mediante el método front(). Se pueden tanto utilizar como modificar el valor de estos elementos (en este caso la cola no debe estar vacía).

Por ejemplo:

```
int main()
 // c = { }
 Queue_Int c;
 for (int i = 1; i <= 3; ++i) {
 c.push(i);
 // c = \{ 1, 2, 3 \}
 c.front() = 6;
 // c = \{ 6, 2, 3 \}
 c.back() = 5;
 // c = \{ 6, 2, 5 \}
 // c = { 2, 5 }
 c.pop();
 // c = { 5 }
 c.pop();
 // c = { 5, 7 }
 c.push(7);
 // c = { 5, 7, 9 }
 c.push(9);
 cout << c.size() << endl;</pre>
 // muestra: 3
 while (! c.empty()) {
 cout << c.front() << " ";
 // muestra: 5 7 9
 c.pop();
 // c = { }
 }
```

```
cout << endl;
}</pre>
```

Comparación Lexicográfica entre Colas

Es posible realizar la comparación lexicográfica (==, !=, >, >=, <, <=) entre colas del mismo tipo siempre y cuando los operadores de comparación estén definidos para el tipo de los componentes de la cola. Por ejemplo:

```
int main()
{
 Queue_Int c1;
 Queue_Int c2;
 // ...
 if (c1 == c2) {
 cout << "Iguales" << endl;
 } else {
 cout << "Distintos" << endl;
}
 if (c1 < c2) {
 cout << "Menor" << endl;
} else {
 cout << "Mayor o Igual" << endl;
}
</pre>
```

16.4. Resolución de Problemas Utilizando Contenedores

Ejemplo 1: Agentes de Ventas

Diseñe un programa que lea y almacene las ventas realizadas por unos agentes de ventas, de tal forma que se eliminen aquellos agentes cuyas ventas sean inferiores a la media de las ventas realizadas.

```
#include <iostream>
#include <vector>
#include <string>
using namespace std;
struct Agente {
 string nombre;
 double ventas;
};
typedef vector<Agente> VAgentes;
void leer (VAgentes& v)
 v.clear();
 Agente a;
 cout << "Introduzca Nombre: ";</pre>
 getline(cin, a.nombre);
 while (( ! cin.fail()) && (a.nombre.size() > 0)) {
 cout << "Introduzca Ventas: ";</pre>
 cin >> a.ventas;
 cin.ignore(1000, '\n');
 v.push_back(a);
 cout << "Introduzca Nombre: ";</pre>
```

```
getline(cin, a.nombre);
 }
}
double media(const VAgentes& v)
 double suma=0.0;
 for (unsigned i = 0; i < v.size(); ++i) {
 suma += v[i].ventas;
 return suma/double(v.size());
}
void eliminar(VAgentes& v, double media)
 unsigned i = 0;
 while (i < v.size()) {</pre>
 if (v[i].ventas < media) {</pre>
 v[i] = v[v.size()-1];
 v.pop_back();
 } else {
 ++i;
 }
 }
}
void eliminar_ordenado(VAgentes& v, double media)
 unsigned k = 0;
 for (unsigned i = 0; i < v.size(); ++i) {</pre>
 if(v[i].ventas >= media) {
 if(i != k) {
 v[k] = v[i];
 }
 ++k;
 }
 }
 v.resize(k);
void imprimir(const VAgentes& v)
 for (unsigned i = 0; i < v.size(); ++i) {</pre>
 cout << v[i].nombre << " " << v[i].ventas << endl;</pre>
}
int main ()
 VAgentes v;
 leer(v);
 eliminar(v, media(v));
 imprimir(v);
//-----
```

Ejemplo 2: Multiplicación de Matrices

Diseñe un programa que lea dos matrices de tamaños arbitrarios y muestre el resultado de multiplicar ambas matrices.

```
//-----
#include <vector>
#include <iostream>
#include <iomanip>
using namespace std;
typedef vector <double> Fila;
typedef vector <Fila> Matriz;
void imprimir(const Matriz& m)
 for (unsigned f = 0; f < m.size(); ++f) {</pre>
 for (unsigned c = 0; c < m[f].size(); ++c) {
 cout << setw(10) << setprecision(4)</pre>
 << m[f][c] << " ";
 cout << endl;</pre>
 }
}
void leer(Matriz& m)
 unsigned nf, nc;
 cout << "Introduzca el numero de filas: ";</pre>
 cin >> nf;
 cout << "Introduzca el numero de columnas: ";</pre>
 cin >> nc;
 m = Matriz(nf, Fila (nc));
 cout << "Introduzca los elementos: " << endl;</pre>
 for (unsigned f = 0; f < m.size(); ++f){
 for (unsigned c = 0; c < m[f].size(); ++c){}
 cin >> m[f][c];
 }
}
// otra opción más efciente para la lectura de vectores
void leer_2(Matriz& m)
{
 unsigned nf, nc;
 cout << "Introduzca el numero de filas: ";</pre>
 cout << "Introduzca el numero de columnas: ";</pre>
 cin >> nc;
 Matriz aux(nf, Fila (nc));
 cout << "Introduzca los elementos: " << endl;</pre>
 for (unsigned f = 0; f < aux.size(); ++f){</pre>
 for (unsigned c = 0; c < aux[f].size(); ++c){}
 cin >> aux[f][c];
 m.swap(aux);
void multiplicar(const Matriz& m1, const Matriz& m2, Matriz& m3)
```

```
{
 m3.clear();
 if ((m1.size() > 0) \&\& (m2.size() > 0) \&\& (m2[0].size() > 0)
 && (m1[0].size() == m2.size())){}
 Matriz aux(m1.size(), Fila(m2[0].size()));
 for (unsigned f = 0; f < aux.size(); ++f){
 for (unsigned c = 0; c < aux[f].size(); ++c){</pre>
 double suma = 0.0;
 for (unsigned k = 0; k < m2.size(); ++k){
 suma += m1[f][k] * m2[k][c];
 aux[f][c] = suma;
 }
 }
 m3.swap(aux);
 }
}
int main()
 Matriz m1, m2, m3;
 leer(m1);
 leer(m2);
 multiplicar(m1, m2, m3);
 if (m3.size() == 0) {
 cout << "Error en la multiplicación de Matrices" << endl;</pre>
 } else {
 imprimir(m3);
}
```

Parte III Programación Avanzada

A PARTIR DE ESTE PUNTO, EL TEXTO NECESITA SER REVISADO EN PROFUNDIDAD. EN EL ESTADO ACTUAL, SE ENCUENTRA EN UNA VERSIÓN PRELIMINAR

Capítulo 17

Programación Orientada a Objetos

```
#include <iostream>
using namespace std;
//----
class Cloneable {
public:
 virtual Cloneable* clone() const =0;
class Volador { // : public virtual XXX
public:
 virtual void despega() =0;
 virtual void vuela(int ix, int iy) =0;
 virtual void aterriza() =0;
};
//-----
class Insectivoro {
public:
 virtual void comer() =0;
class Animal : public virtual Cloneable {
public:
 virtual ~Animal() {
 cout << "Muerto en ";</pre>
 print();
 virtual void print() const {
 cout << "[ " << x << ", " << y << " ]" << endl;
 virtual void mover(int ix, int iy) {
 x += ix; y += iy;
 virtual void comer() =0;
protected:
 Animal(int _x = 0, int _y = 0) : x(_x), y(_y) {
 cout << "Nace en ";</pre>
 print();
 Animal(const Animal& a) : x(a.x), y(a.y) { // C++0x
 cout << "Nace en ";</pre>
 print();
```

```
}
private:
 const Animal& operator=(const Animal& o);
};
//-----
class Mamifero : public Animal \{
public:
 virtual void mover(int ix, int iy) {
 cout << "Andando" << endl;</pre>
 Animal::mover(ix, iy);
 virtual void print() const {
 cout << "Estoy en ";</pre>
 Animal::print();
 }
};
//-----
class Murcielago : public Mamifero,
 public virtual Volador, public virtual Insectivoro {
public:
 Murcielago() : Mamifero() {}
 virtual Murcielago* clone() const {
 return new Murcielago(*this);
 }
 virtual void mover(int ix, int iy) {
 cout << "Volando" << endl;</pre>
 Animal::mover(ix, iy);
 virtual void comer() {
 cout << "Comiendo mosquitos ";</pre>
 Animal::print();
 virtual void despega() {
 cout << "Despega ";</pre>
 Animal::print();
 virtual void vuela(int ix, int iy) {
 mover(ix, iy);
 virtual void aterriza() {
 cout << "Aterriza ";</pre>
 Animal::print();
 }
protected:
 Murcielago(const Murcielago& o) : Mamifero(o) {}
//-----
//-----
int main()
{
 Murcielago* m = new Murcielago();
 m->despega();
 m->vuela(5, 7);
 m->comer();
 m->aterriza();
 m->print();
 Animal* a = m->clone();
 a->mover(11, 13);
```

Capítulo 18

Memoria Dinámica Avanzada

18.1. Memoria Dinámica de Agregados

Otra posibilidad consiste en solicitar memoria dinámica para un agregado de elementos. En tal caso, se genera un puntero al primer elemento del agregado, siendo el tipo devuelto por el operador new un puntero al tipo base. Por ejemplo para solicitar un agregado de 20 Personas:

```
typedef Persona* AD_Personas;
const int N_PERS = 20;
AD_Personas pers = new Persona[N_PERS];
```

accedemos a cada elemento de igual forma como si fuera un agregado normal:

```
pers[i].nombre
pers[i].fec_nacimiento
```

Para liberar un agregado dinámico previamente solicitado:

```
delete [] pers;
```

Nota: En el caso de punteros, no hay diferencia en el tipo entre un puntero a un elemento simple, y un puntero a un agregado de elementos, por lo que será el propio programador el responsable de diferenciarlos, y de hecho liberarlos de formas diferentes (con los corchetes en caso de agregados). Una posibilidad para facilitar dicha tarea al programador consiste en definir el tipo de tal forma que indique que es un agregado dinámico, y no un puntero a un elemento.

Paso de Parámetros de Variables de Tipo Puntero a Agregado

Respecto al paso de agregados dinámicos como parámetros, y con objeto de diferenciar el paso de un puntero a una variable del paso de un puntero a un agregado, el paso de agregados dinámicos se realizará como el paso de un agregado abierto (constante o no), incluyendo o no, dependiendo de su necesidad el número de elementos del agregado, como se indica a continuación:

```
int ad_enteros[]  // agregado dinámico de enteros
const int adc_enteros[] // agregado dinámico constante de enteros

Ejemplo:
 #include <iostream>
 typedef int* AD_Enteros;

 void leer(int n, int numeros[])
 {
```

```
cout << "Introduce " << n << " elementos " << endl;</pre>
 for (int i = 0; i < n; ++i) {
 cin >> numeros[i];
}
double media(int n, const int numeros[])
 double suma = 0.0;
 for (int i = 0; i < n; ++i) {
 suma += numeros[i];
 return suma / double(n);
}
int main()
 int nelm;
 AD_Enteros numeros; // agregado dinámico
 cout << "Introduce el número de elementos ";</pre>
 cin >> nelm;
 numeros = new int[nelm];
 leer(nelm, numeros);
 cout << "Media: " << media(nelm, numeros) << endl;</pre>
 delete [] numeros;
}
```

18.2. Punteros a Subprogramas

Es posible, así mismo, declarar punteros a funciones:

18.3. Punteros Inteligentes

```
auto_ptr<...> unique_ptr<...>
```

shared_ptr<...> weak_ptr<...>
otros definidos por los usuarios

Capítulo 19

Tipos Abstractos de Datos Avanzados

19.1. Punteros a Miembros

Punteros a miembros de clases (atributos y métodos). Nótese los paréntesis en la "llamada a través de puntero a miembro" por cuestiones de precedencia.

```
#include <iostream>
using namespace std;
struct Clase_X {
 void miembro() { cout << v << " " << this << endl; }
};
typedef void (Clase_X::*PointerToClaseXMemberFunction) ();
typedef int Clase_X::*PointerToClaseXMemberAttr;
int main()
 PointerToClaseXMemberFunction pmf = &Clase_X::miembro;
 PointerToClaseXMemberAttr pma = &Clase_X::v;
 Clase_X x;
 x.*pma = 3; // acceso a traves de puntero a miembro
 x.miembro(); // llamada directa a miembro
 (x.*pmf)(); // llamada a traves de puntero a miembro
 Clase_X* px = &x;
 px->*pma = 5; // acceso a traves de puntero a miembro
 px->miembro(); // llamada directa a miembro
 (px->*pmf)(); // llamada a traves de puntero a miembro
}
```

19.2. Ocultar la Implementación

Aunque C++ no soporta directamente tipos opacos, dicha característica se puede simular muy fácilmente con las herramientas que C++ ofrece. Hay dos corrientes principales a la hora de

solucionar el problema, aunque hay otras menores que no comentaremos:

Puntero a la Implementación

```
//-- elem.hpp -----
#ifndef _elem_hpp_
#define _elem_hpp_
namespace elem {
 class Elem {
 public:
 "Elem() throw();
 Elem();
 Elem(const Elem& o);
 Elem& operator=(const Elem& o);
 int get_val() const;
 void set_val(int);
 void swap(Elem& o);
 private:
 class ElemImpl;
 ElemImpl* pimpl;
 };// class Elem
} //namespace elem
#endif
//-- main.cpp ------
#include <iostream>
#include "elem.hpp"
using namespace std;
using namespace elem;
int main()
{
 Elem e;
 e.set_val(7);
 cout << e.get_val() << endl;</pre>
 Elem e2(e);
 e2.set_val(e2.get_val()+2);
 cout << e2.get_val() << endl;</pre>
 cout << e2.get_val() << endl;</pre>
}
//-- elem.cpp ------
#include "elem.hpp"
#include <iostream>
using namespace std;
namespace elem {
 class Elem::ElemImpl {
 ~ElemImpl() throw() { cout << "destrucción de: " << val << endl; }
 ElemImpl() : val(0) {}
 //ElemImpl(const Elem& o) : val(o.val) {}
 //ElemImpl& operator=(const ElemImpl& o) { val = o.val; return *this; }
 int get_val() const { return val; }
 void set_val(int v) { val = v; }
 private:
 int val;
 };// class ElemImpl
 Elem::~Elem() throw()
 {
 delete pimpl;
 }
```

```
Elem::Elem()
 : pimpl(new ElemImpl)
 Elem::Elem(const Elem& o)
 : pimpl(new ElemImpl(*o.pimpl))
 {}
 Elem& Elem::operator=(const Elem& o)
 if (this != &o) {
 Elem(o).swap(*this);
 return *this;
 }
 int Elem::get_val() const
 return pimpl->get_val();
 }
 void Elem::set_val(int v)
 pimpl->set_val(v);
 }
 void Elem::swap(Elem& o)
 ElemImpl* aux = o.pimpl;
 o.pimpl = pimpl;
 pimpl = aux;
 }
\//\ namespace elem
//-- fin ------
```

Puntero a la Implementación

```
//- complejo.hpp ------
#ifndef _complejo_hpp_
#define _complejo_hpp_
#include <iostream>
namespace umalcc {
 class Complejo {
 public:
 ~Complejo();
 Complejo();
 Complejo(double r, double i);
 Complejo(const Complejo& c);
 Complejo& operator=(const Complejo& c);
 double get_real() const;
 double get_imag() const;
 Complejo& operator+=(const Complejo& c);
 Complejo& swap(Complejo& c);
 private:
 struct Hidden* impl;
 };
 inline Complejo operator+(const Complejo& c1, const Complejo& c2) {
 Complejo res = c1;
 res += c2;
 return res;
 inline std::ostream& operator<<(std::ostream& out, const Complejo& c) {</pre>
 out << "[ " << c.get_real() << "," << c.get_imag() << " ]";</pre>
 return out;
```

```
}// namespace umalcc
#endif
//- main.cpp ------
#include <iostream>
#include <string>
#include "complejo.hpp"
using namespace std;
using namespace umalcc;
int main()
 Complejo c1;
 Complejo c2;
 Complejo c3 = c1 + c2;
 cout << c1 << " " << c2 << " " << c3 << endl;
 c3 += Complejo(4, 5);
 cout << c3 << endl;</pre>
 c3 = Complejo(411, 535);
 cout << c3 << endl;</pre>
//- complejo.cpp ------
#include "complejo.hpp"
namespace umalcc {
 struct Hidden {
 double real, imag;
 };
 Complejo::~Complejo() {
 delete impl;
 Complejo::Complejo() : impl() {}
 Complejo::Complejo(double r, double i) : impl() {
 impl = new Hidden;
 impl->real = r;
 impl->imag = i;
 Complejo::Complejo(const Complejo& c) : impl() {
 if (c.impl != NULL) {
 impl = new Hidden;
 impl->real = c.impl->real;
 impl->imag = c.impl->imag;
 }
 }
 Complejo& Complejo::operator=(const Complejo& c) {
 if (this != &c) {
 Complejo(c).swap(*this);
 return *this;
 }
 Complejo& Complejo::swap(Complejo& c) {
 swap(impl, c.impl);
 double Complejo::get_real() const {
 return (impl == NULL) ? 0.0 : impl->real;
 double Complejo::get_imag() const {
 return (impl == NULL) ? 0.0 : impl->imag;
 }
 Complejo& Complejo::operator+=(const Complejo& c) {
```

```
if (impl == NULL) {
 *this = c;
 } else {
 impl->real += c.get_real();
 impl->imag += c.get_imag();
 return *this;
 }// namespace umalcc
 //-----
Base Abstracta
 //-- elem.hpp ------
 #ifndef _elem_hpp_
 #define _elem_hpp_
 namespace elem {
 class Elem {
 public:
 static Elem* create();
 virtual Elem* clone() const = 0;
 virtual ~Elem() throw();
 virtual int get_val() const = 0;
 virtual void set_val(int) = 0;
 };// class Elem
 } //namespace elem
 #endif
 //-- main.cpp -----
 #include <iostream>
 #include <memory>
 #include "elem.hpp"
 using namespace std;
 using namespace elem;
 int main()
 {
 auto_ptr<Elem> e(Elem::create());
 e->set_val(7);
 cout << e->get_val() << endl;</pre>
 auto_ptr<Elem> e2(e->clone());
 e2->set_val(e2->get_val()+2);
 cout << e2->get_val() << endl;</pre>
 e2 = auto_ptr<Elem>(e->clone());
 cout << e2->get_val() << endl;</pre>
 //-- elem.cpp ------
 //#include "elem.hpp"
 #include <iostream>
 using namespace std;
 namespace {
 class ElemImpl : public elem::Elem {
 public:
 virtual ElemImpl* clone() const { return new ElemImpl(*this); }
 virtual ~ElemImpl() throw()
 { cout << "destrucción de: " << val << endl; }
 ElemImpl() : _ClaseBase(), val(0) {}
 //ElemImpl(const Elem& o) : _ClaseBase(o), val(o.val) {}
 //ElemImpl& operator=(const ElemImpl& o) { val = o.val; return *this; }
 virtual int get_val() const { return val; }
 virtual void set_val(int v) { val = v; }
```

19.3. Control de Elementos de un Contenedor

En esta sección veremos como acceder a elementos de un contenedor definido por nosotros, pero manteniendo el control sobre las operaciones que se realizan sobre el mismo:

```
//-- matriz.hpp -----
#ifndef _matriz_hpp_
#define _matriz_hpp_
 Matriz Dispersa
 Definición de tipos
 typedef Matriz<int> Mat_Int;
 Definición de Variables
 Mat_Int mat(NFIL, NCOL);
 Definición de Constantes
 const Mat_Int aux2(mat);
 Operaciones
 aux1 = mat;
 // asignación
 // paso de parámetros
 print(mat);
 unsigned nfil = mat.getnfil(); // número de filas
 unsigned ncol = mat.getncol(); // número de columnas
 unsigned nelm = mat.getnelm(); // número de elementos almacenados
 mat(1U, 3U) = 4;
 // asignación a elemento
 x = mat(1U, 3U);
 // valor de elemento
 Excepciones
 OutOfRange
 */
#include <map>
#include <iterator>
namespace matriz {
 class OutOfRange {};
 template <typename Tipo>
 class Ref_Elm;
 template <typename Tipo>
```

```
class RefC_Elm;
//-- Matriz ------
 template <typename Tipo>
 class Matriz {
 private:
 friend class Ref_Elm<Tipo>;
 friend class RefC_Elm<Tipo>;
 typedef Tipo
 Tipo_Elm;
 typedef Ref_Elm<Tipo_Elm> Tipo_Ref_Elm;
 typedef RefC_Elm<Tipo_Elm> Tipo_RefC_Elm;
 typedef std::map<unsigned,Tipo_Elm>
 Lista_Elm;
 typedef std::map<unsigned,Lista_Elm>
 Lista_Fila;
 typedef typename Lista_Elm::iterator
 ItElm;
 typedef typename Lista_Fila::iterator
 ItFil;
 typedef typename Lista_Elm::const_iterator ItCElm;
 typedef typename Lista_Fila::const_iterator ItCFil;
 // atributos
 unsigned nfil;
 unsigned ncol;
 Lista_Fila elm;
 public:
 Matriz(unsigned nf, unsigned nc) : nfil(nf), ncol(nc) {}
 unsigned getnfil() const { return nfil; }
 unsigned getncol() const { return ncol; }
 unsigned size() const;
 unsigned getnfilalm() const { return elm.size(); }//DEBUG
 const Tipo_RefC_Elm operator() (unsigned f, unsigned c) const
 throw(OutOfRange);
 Tipo_Ref_Elm operator() (unsigned f, unsigned c)
 throw(OutOfRange);
 };// class Matriz
//-- RefC_Elm ------
 template <typename Tipo>
 class RefC_Elm {
 private:
 friend class Matriz<Tipo>;
 typedef Tipo
 Tipo_Elm;
 typedef Matriz<Tipo_Elm> Matriz_Elm;
 const Matriz_Elm* mat;
 unsigned fil;
 unsigned col;
 //
 RefC_Elm(const Matriz_Elm* m, unsigned f, unsigned c)
 : mat(m), fil(f), col(c) {}
 public:
 operator Tipo_Elm () const;
 };// class RefC_Elm
//-- Ref_Elm ------
 template <typename Tipo>
 class Ref_Elm {
 private:
 friend class Matriz<Tipo>;
```

```
typedef Tipo
 Tipo_Elm;
 typedef Matriz<Tipo_Elm>
 Matriz_Elm;
 //
 Matriz_Elm* mat;
 unsigned fil;
 unsigned col;
 //
 Ref_Elm(Matriz_Elm* m, unsigned f, unsigned c)
 : mat(m), fil(f), col(c) {}
 void eliminar_elemento_si_existe();
 public:
 Ref_Elm& operator=(const Tipo_Elm& e);
 operator RefC_Elm<Tipo> () const;
 };// class Ref_Elm
//-- Matriz ------
 template <typename Tipo>
 const typename Matriz<Tipo>::Tipo_RefC_Elm
 Matriz<Tipo>::operator() (unsigned f, unsigned c) const throw(OutOfRange)
 if ((f \ge nfil)||(c \ge ncol)) {
 throw OutOfRange();
 }
 return Tipo_RefC_Elm(this, f, c);
 }
 template <typename Tipo>
 typename Matriz<Tipo>::Tipo_Ref_Elm
 Matriz<Tipo>::operator() (unsigned f, unsigned c) throw(OutOfRange)
 if ((f \ge nfil)||(c \ge ncol)) {
 throw OutOfRange();
 return Tipo_Ref_Elm(this, f, c);
 template <typename Tipo>
 unsigned Matriz<Tipo>::size() const
 unsigned nelm = 0;
 for (ItCFil i = elm.begin(); i != elm.end(); ++i) {
 nelm += i->second.size();
 return nelm;
 }
//-- RefC_Elm ------
 template <typename Tipo>
 RefC_Elm<Tipo>::operator typename RefC_Elm<Tipo>::Tipo_Elm () const
 typedef typename Matriz_Elm::ItCElm ItCElm;
 typedef typename Matriz_Elm::ItCFil ItCFil;
 ItCFil itfil = mat->elm.find(fil);
 if (itfil == mat->elm.end()) {
 return Tipo_Elm();
 } else {
 ItCElm itelm = itfil->second.find(col);
 if (itelm == itfil->second.end()) {
 return Tipo_Elm();
 } else {
 return itelm->second;
```

```
}
 }
 }
//-- Ref_Elm -----
 template <typename Tipo>
 Ref_Elm<Tipo>::operator RefC_Elm<Tipo> () const
 return RefC_Elm<Tipo>(mat, fil, col);
 template <typename Tipo>
 Ref_Elm<Tipo>& Ref_Elm<Tipo>::operator=(const Tipo_Elm& e)
 if (e == Tipo_Elm()) {
 eliminar_elemento_si_existe();
 } else {
 typename Matriz_Elm::Lista_Elm& fila = mat->elm[fil];
 fila[col] = e;
 return *this;
 template <typename Tipo>
 void Ref_Elm<Tipo>::eliminar_elemento_si_existe()
 typedef typename Matriz_Elm::ItElm
 ItElm;
 typedef typename Matriz_Elm::ItFil
 ItFil;
 ItFil itfil = mat->elm.find(fil);
 if (itfil != mat->elm.end()) {
 ItElm itelm = itfil->second.find(col);
 if (itelm != itfil->second.end()) {
 itfil->second.erase(itelm);
 if (itfil->second.empty()) {
 mat->elm.erase(itfil);
 }
 }
 }
//-----
} //namespace matriz
//-- main.cpp ------
#include <iostream>
#include <string>
#include "matriz.hpp"
using namespace std;
using namespace matriz;
typedef Matriz<int> Mat_Int;
const unsigned NFIL = 5U;
const unsigned NCOL = 6U;
void
print(const Mat_Int& mat)
 cout << "Número de filas reales: " << mat.getnfilalm() << endl;</pre>
 cout << "Número de elementos almacenados: " << mat.size() << endl;</pre>
```

```
for (unsigned f = 0; f < mat.getnfil(); ++f) {</pre>
 for (unsigned c = 0; c < mat.getncol(); ++c) {</pre>
 cout << mat(f,c) << " ";</pre>
 cout << endl;</pre>
 cout << endl;</pre>
}
int
main()
 try {
 Mat_Int mat(NFIL,NCOL);
 mat(1U, 3U) = 4;
 mat(2U, 2U) = 5;
 mat(1U, 1U) = 3;
 print(mat);
 Mat_Int aux1(NFIL,NCOL);
 aux1 = mat;
 aux1(2U, 2U) = 0;// elimina un elemento y una fila
 print(aux1);
 const Mat_Int aux2(mat);
 print(aux2);
 //aux2(1U, 1U) = 3;// Error de compilación
 // Fuera de Rango
 mat(NFIL, NCOL) = 5;
 } catch ( OutOfRange ) {
 cerr << "excepción fuera de rango" << endl;</pre>
 } catch ( \dots ) {
 cerr << "excepción inesperada" << endl;
//-- fin ------
```

Capítulo 20

Programación Genérica Avanzada

Las plantillas ("templates" en inglés) son útiles a la hora de realizar programación genérica. Esto es, definir clases y funciones de forma genérica que se instancien a tipos particulares en función de la utilización de éstas.

Los parámetros de las plantillas podrán ser tanto tipos como valores constantes. Veamos un ejemplo de definiciones de funciones genéricas:

20.1. Parámetros Genéricos por Defecto

20.2. Tipos dentro de Clases Genéricas

```
template <typename Tipo>
class Dato {
 typedef array<Tipo,64> Array;
 // ...
};

template <typename Tipo>
class XXX {
 typedef typename Dato<Tipo>::Array Array;
 // ...
};
```

20.3. Métodos de Clase Genéricos

cuando usar template en la utilización de un método genérico.

```
template <typename Tipo>
class Dato {
 template <typename T>
 T metodo(const Tipo& x) {
```

20.4. Amigos Genéricos

```
//-fichero: subrango.hpp -
#include <iostream>
#include <stdexcept>
namespace umalcc {
 // Declaración adelantada de la clase Subrango
 template<typename Tipo, Tipo menor, Tipo mayor>
 class Subrango;
 // Prototipo del operador de salida para la clase Subrango
 template<typename Tipo, Tipo menor, Tipo mayor>
 std::ostream& operator <<(std::ostream&, const Subrango<Tipo, menor, mayor>&);
 template<typename Tipo, Tipo menor, Tipo mayor>
 std::istream& operator >>(std::istream&, Subrango<Tipo, menor, mayor>&);
 template<typename Tipo, Tipo menor, Tipo mayor>
 class Subrango {
 public:
 Subrango();
 Subrango(const T_Base& i);
 operator T_Base();
 friend std::ostream& operator << <>(std::ostream&, const Subrango<Tipo, menor, mayor>&);
 friend std::istream& operator >> <>(std::istream&, Subrango<Tipo, menor, mayor>&);
 private:
 typedef Tipo T_Base;
 // -- Atributos --
 T_Base valor;
 };
 template<typename Tipo, Tipo menor, Tipo mayor>
 std::ostream& operator <<(std::ostream& sal,const Subrango<Tipo,menor,mayor>& i)
 {
 return sal << i.valor;
 }
 template<typename Tipo, Tipo menor, Tipo mayor>
 std::istream& operator >>(std::istream& in, Subrango<Tipo,menor,mayor>& i)
 {
 Tipo val;
```

```
in >> val;
 i = val;
 return in;
 }
 template<typename Tipo, Tipo menor, Tipo mayor>
 Subrango<Tipo,menor,mayor>::Subrango()
 : valor(menor)
 template<typename Tipo, Tipo menor, Tipo mayor>
 Subrango<Tipo,menor,mayor>::Subrango(const T_Base& i)
 : valor(i)
 if ((valor < menor) || (valor > mayor)) {
 throw std::range_error("Subrango::Subrango range error");
 }
 }
 template<typename Tipo, Tipo menor, Tipo mayor>
 Subrango<Tipo,menor,mayor>::operator Tipo()
 return valor;
 }
//-fin: subrango.hpp ------
```

20.5. Restricciones en Programación Genérica

En programación genérica puede ser conveniente especificar un conjunto de restricciones sobre los tipos genéricos que pueden ser instanciados en diferentes clases o funciones:

```
//-- constraint.hpp ------
// Tomado de: B. Stroustrup Technical FAQ
#ifndef _constraint_hpp_
#define _constraint_hpp_
#ifndef _UNUSED_
#ifdef __GNUC__
#define _UNUSED_ __attribute__((unused))
#else
#define _UNUSED_
#endif
#endif
namespace constraint {
 template<typename T, typename B> struct Derived_From {
 static void constraints(T* p) { B* pb = p; }
 Derived_From() { void(*p)(T*) _UNUSED_ = constraints; }
 };
 template<typename T1, typename T2> struct Can_Copy {
 static void constraints(T1 a, T2 b) { T2 c = a; b = a; }
 Can_Copy() { void(*p)(T1,T2) _UNUSED_ = constraints; }
 };
 template<typename T1, typename T2 = T1> struct Can_Compare {
 static void constraints(T1 a, T2 b) { a==b; a!=b; a<b; }</pre>
 Can_Compare() { void(*p)(T1,T2) _UNUSED_ = constraints; }
 template<typename T1, typename T2, typename T3 = T1> struct Can_Multiply {
 static void constraints(T1 a, T2 b, T3 c) { c = a*b; }
```

```
Can_Multiply() { void(*p)(T1,T2,T3) _UNUSED_ = constraints; }
 };
 template<typename T1> struct Is_Vector {
 static void constraints(T1 a) { a.size(); a[0]; }
 Is_Vector() { void(*p)(T1) _UNUSED_ = constraints; }
 };
  } //namespace constraint
  #ifdef _UNUSED_
  #undef _UNUSED_
  #endif
  //-- ~constraint.hpp ------
Un ejemplo de su utilización:
  #include <iostream>
  using namespace std;
  struct B { };
  struct D : B { };
  struct DD : D { };
  struct X { };
  // Los elementos deben ser derivados de 'ClaseBase'
  template<typename T>
  class Container : Derived_from<T,ClaseBase> {
 // ...
  };
  template<typename T>
  class Nuevo : Is_Vector<T> {
 // ...
  };
  int main()
  {
 Derived_from<D,B>();
 Derived_from<DD,B>();
 Derived_from<X,B>();
 Derived_from<int,B>();
 Derived_from<X,int>();
 Can_compare<int,double>();
 Can_compare<X,B>();
 Can_multiply<int,double>();
 Can_multiply<int,double,double>();
 Can_multiply<B,X>();
 Can_copy<D*,B*>();
 Can_copy<D,B*>();
 Can_copy<int,B*>();
  }
```

20.6. Especializaciones

Veamos otro ejemplo de una definición genérica (tomado de GCC 3.3) con especialización:

```
//-fichero: stl_hash_fun.hpp ------
namespace __gnu_cxx {
 using std::size_t;
```

```
// definición de la clase generica vacía
 template <typename _Key>
 struct hash { };
 inline size_t __stl_hash_string(const char* __s)
 unsigned long __h = 0;
 for ( ; *__s; ++__s) {
 _{h} = 5*_{h} + *_{s};
 return size_t(__h);
 }
 // especializaciones
 template<> struct hash<char*> {
 size_t operator () (const char* __s) const
 { return __stl_hash_string(__s); }
 };
 template<> struct hash<const char*> {
 size_t operator () (const char* __s) const
 { return __stl_hash_string(__s); }
 };
 template<> struct hash<char> {
 size_t operator () (char __x) const
 { return __x; }
 };
 template<> struct hash<int> {
 size_t operator () (int __x) const
 { return __x; }
 };
 template <> struct hash<string> {
 size_t operator () (const string& str) const
 { return __stl_hash_string(str.c_str()); }
 };
} // namespace __gnu_cxx
//-fin: stl_hash_fun.hpp ------
```

Una posible ventaja de hacer esta especialización sobre un tipo que sobre una función, es que la función estará definida para cualquier tipo, y será en tiempo de ejecución donde rompa si se utiliza sobre un tipo no válido. De esta forma, es en tiempo de compilación cuando falla. Otra ventaja es que puede ser pasada como parámetro a un "template".

20.7. Meta-programación

```
template <unsigned X, unsigned Y>
struct GcdX {
 static const unsigned val = (Y==0)?X:GcdX<Y, X%Y>::val;
};
template <unsigned X>
struct GcdX<X,0> {
 static const unsigned val = X;
};
template <unsigned X, unsigned Y>
struct Gcd {
 static const unsigned val = (X>=Y)?GcdX<X,Y>::val:GcdX<Y,X>::val;
};
```

20.8. SFINAE

```
//-----
#ifndef _sfinae_hpp_
#define _sfinae_hpp_
namespace umalcc {
 //-----
 // SFINAE ("Substitution Failure Is Not An Error" principle)
 // has member type: type
 template<typename Tipo>
 class has_type_type {
 public:
 enum { value = (sizeof(test<Tipo>(0)) == sizeof(Yes)) };
 private:
 struct Yes { char a[1]; };
 struct No { char a[2]; };
 template <typename TT> class Helper{};
 template<typename TT> static Yes test(Helper<typename TT::type> const*);
 template<typename TT> static No test(...);
 };
 _____
 //--
 // has member data: int value
 template <typename Tipo>
 class has_data_value {
 public:
 enum { value = (sizeof(test<Tipo>(0)) == sizeof(Yes)) };
 private:
 struct Yes { char a[1]; };
 struct No { char a[2]; };
 template <typename TT, TT t> class Helper{};
 template<typename TT> static Yes test(Helper<int TT::*, &TT::value> const*);
 template<typename TT> static No test(...);
 };
 // has static member data: static int value
 template <typename Tipo>
 class has_static_value {
 public:
 enum { value = (sizeof(test<Tipo>(0)) == sizeof(Yes)) };
 private:
 struct Yes { char a[1]; };
 struct No { char a[2]; };
 template <typename TT, TT t> class Helper{};
 template<typename TT> static Yes test(Helper<int *, &TT::value> const*);
 template<typename TT> static No test(...);
 };
 //-----
 // has member function: RT foo()
 template <typename Tipo>
 class has_function_foo {
 public:
 enum { value = (sizeof(test<Tipo>(0)) == sizeof(Yes)) };
 private:
 struct Yes { char a[1]; };
 struct No { char a[2]; };
 template <typename TT, TT t> class Helper{};
 template<typename TT> static Yes test(Helper<void (TT::*)(), &TT::foo> const*);
 template<typename TT> static No test(...);
```

20.8. SFINAE 261

Capítulo 21

Buffer y Flujos de Entrada y Salida

Como se vio anteriormente, para realizar operaciones de entrada y salida es necesario incluir las definiciones correspondientes en nuestro programa. para ello realizaremos la siguiente acción al comienzo de nuestro programa:

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

Para declarar simplemente los nombres de tipos:

```
#include <iosfwd>
```

En este capítulo entraremos con más profundidad en las operaciones a realizar en la entrada y salida, cómo controlar dichos flujos y comprobar su estado, así como la entrada y salida a ficheros.

21.1. Operaciones de Salida

Además de las operaciones ya vistas, es posible aplicar las siguientes operaciones a los flujos de salida:

21.2. Operaciones de Entrada

Además de las vistas anteriormente (no las de salida), se pueden aplicar las siguientes operaciones a los flujos de entrada:

Para leer un simple carácter:

```
int n = cin.get(); // lee un carácter de entrada o EOF
 cin.get(char& c);
 // lee un carácter de entrada
 int n = cin.peek();
 // devuelve el prox carácter (sin leerlo)
 Para leer cadenas de caracteres (una línea cada vez):
 cin.get(char str[], int tam);
 // lee un string como máximo hasta 'tam-1' o hasta fin de línea
 // añade el terminador '\0' al final de str
 // el carácter de fin de línea NO se elimina del flujo
 cin.get(char str[], int tam, char delim);
 // lee un string como máximo hasta 'tam-1' o hasta que se lea 'delim'
 // añade el terminador '\0' al final de str
 // el carácter delimitador NO se elimina del flujo
 cin.getline(char str[], int tam);
 // lee un string como máximo hasta 'tam-1' o hasta fin de línea
 // añade el terminador '\0' al final de str
 // el carácter de fin de línea SI se elimina del flujo
 cin.getline(char str[], int tam, char delim);
 // lee un string como máximo hasta 'tam-1' o hasta que se lea 'delim'
 // añade el terminador '\0' al final de str
 // el carácter delimitador SI se elimina del flujo
 cin.read(char str[], int tam);
 // lee 'tam' caracteres y los almacena en el string
 // NO pone el terminador '\0' al final del string
 También es posible leer un string mediante las siguientes operaciones.
 cin >> str;
 // salta espacios y lee hasta espacios
 getline(cin, str);
 // lee hasta fin de línea ('\n')
 getline(cin, str, delimitador); // lee hasta encontrar el delim. especificado
 Nótese que realizar una operación getline después de una operación con >> puede tener com-
plicaciones, ya que >> dejara los separadores en el buffer, que serán leídos por getline. Para evitar
este problema (leerá una cadena que sea distinta de la vacía):
 void leer_linea_no_vacia(istream& ent, string& linea)
 {
 ent >> ws:
 // salta los espacios en blanco y rc's
 getline(ent, linea); // leerá la primera línea no vacía
 También es posible leer un dato y eliminar el resto (separadores) del buffer de entrada.
 template <typename Tipo>
 void leer(istream& ent, Tipo& dato)
 // lee el dato
 ent.ignore(numeric_limits<streamsize>::max(), '\n'); // elimina los caracteres del buffer
 }
 Las siguientes operaciones también están disponibles.
 int n = cin.gcount(); // devuelve el número de caracteres leidos
 cin.ignore([int n][, int delim]); // ignora cars hasta 'n' o 'delim'
 cin.unget(); // devuelve al flujo el último carácter leido
```

21.3. BUFFER 265

```
cin.putback(char ch); // devuelve al flujo el carácter 'ch'
  {
 istream::sentry centinela(cin); // creación del centinela en >>
 if (!centinela) {
 setstate(failbit);
 return(cin);
 . . .
  }
  std::ios::sync_with_stdio(false);
  int n = cin.readsome(char* p, int n); // lee caracteres disponibles (hasta n)
  n = cin.rdbuf()->in_avail(); // número de caracteres disponibles en el buffer
  cin.ignore(cin.rdbuf()->in_avail()); // elimina los caracteres del buffer
  cin.sync();
 // sincroniza el buffer
Para hacer que lance una excepción cuando ocurra algún error:
  ios::iostate old_state = cin.exceptions();
  cin.exceptions(ios::badbit | ios::failbit | ios::eofbit);
  cout.exceptions(ios::badbit | ios::failbit | ios::eofbit);
```

la excepción lanzada es del tipo ios::failure.

21.3. Buffer

Se puede acceder al buffer de un stream, tanto para obtener su valor como para modificarlo. El buffer es el encargado de almacenar los caracteres (antes de leerlos o escribirlos) y definen además su comportamiento. Es donde reside la inteligencia de los streams. Es posible la redirección de los streams gracias a los buffers (véase 21.4).

Ejemplo donde se desactiva el buffer si el nivel de verbosidad no supera un umbral (véase mas ejemplos en Sección 21.4):

```
template <class cT, class traits = std::char_traits<cT> >
 class basic_nullbuf: public std::basic_streambuf<cT, traits> {
 typename traits::int_type overflow(typename traits::int_type c) {
 return traits::not_eof(c); // indicate success
 }
 };
 template <class cT, class traits = std::char_traits<cT> >
 class basic_onullstream: public std::basic_ostream<cT, traits> {
 public:
 basic_onullstream():
 std::basic_ios<cT, traits>(&m_sbuf),
 std::basic_ostream<cT, traits>(&m_sbuf)
 init(&m_sbuf);
 }
 private:
 basic_nullbuf<cT, traits> m_sbuf;
 }:
 typedef basic_onullstream<char> onullstream;
 typedef basic_onullstream<wchar_t> wonullstream;
 //----
 inline std::ostream& verb(std::ostream& os, unsigned 1) {
 static onullstream out;
 if (l>verbose_level()) {
 return out;
 } else {
 return os;
 }
 }
 class VerboseMngr {
 friend std::ostream& operator<< (std::ostream& out,</pre>
 const class VerboseMngr& vm);
 friend VerboseMngr umalcc::verbose(unsigned 1);
 unsigned lv;
 VerboseMngr(unsigned 1) : lv(1) {}
 };
 inline std::ostream& operator<< (std::ostream& out,</pre>
 const VerboseMngr& vm) {
 return verb(out, vm.lv);
 }
 } //namespace _verbose_
 //-----
 inline std::ostream& verb(unsigned 1) {
 return umalcc::_verbose_::verb(std::cerr, 1);
 inline umalcc::_verbose_::VerboseMngr verbose(unsigned 1) {
 return umalcc::_verbose_::VerboseMngr(1);
 //-----
//-----
int main()
{
 verbose_level(2);
 cerr << verbose(0) << "Prueba-1 0" << endl;</pre>
 cerr << verbose(1) << "Prueba-1 1" << endl;</pre>
 cerr << verbose(2) << "Prueba-1 2" << endl;</pre>
 cerr << verbose(3) << "Prueba-1 3" << endl;</pre>
```

```
cerr << verbose(4) << "Prueba-1 4" << endl;

verb(0) << "Prueba-2 0" << endl;
verb(1) << "Prueba-2 1" << endl;
verb(2) << "Prueba-2 2" << endl;
verb(3) << "Prueba-2 3" << endl;
verb(4) << "Prueba-2 4" << endl;
cerr << verbose(0) << "Prueba-3 0" << endl;
cerr << verbose(1) << "Prueba-3 1" << endl;
cerr << verbose(2) << "Prueba-3 2" << endl;
cerr << verbose(3) << "Prueba-3 3" << endl;
cerr << verbose(4) << "Prueba-3 3" << endl;
cerr << verbose(4) << "Prueba-3 4" << endl;
cerr << verbose(4) << "Prueba-3 4" << endl;</pre>
```

21.4. Redirección Transparente de la Salida Estándar a un String

Para que de forma transparente la información que se envía a la salida estándar se capture en un string:

```
//-- ostrcap.hpp ------
#ifndef _ostrcap_hpp_
#define _ostrcap_hpp_
#include <iostream>
#include <string>
#include <sstream>
#include <stdexcept>
namespace ostrcap {
 class Capture_Error : public std::runtime_error {
 public:
 Capture_Error() : std::runtime_error ("Capture_Error") {}
 Capture_Error(const std::string& arg) : std::runtime_error (arg) {}
 };
 class Release_Error : public std::runtime_error {
 public:
 Release_Error() : std::runtime_error ("Release_Error") {}
 Release_Error(const std::string& arg) : std::runtime_error (arg) {}
 };
 class OStreamCapture {
 public:
 OStreamCapture()
 : str_salida(), output_stream(), output_streambuf_ptr() {}
 void capture(std::ostream& os) {
 if (output_streambuf_ptr != NULL) {
 throw Capture_Error();
 }
 str_salida.str("");
 output_stream = &os;
 output_streambuf_ptr = output_stream->rdbuf(str_salida.rdbuf());
 std::string release() {
 if (output_streambuf_ptr == NULL) {
 throw Release_Error();
```

```
output_stream->rdbuf(output_streambuf_ptr);
 output_streambuf_ptr = NULL;
 return str_salida.str();
 }
 private:
 std::ostringstream str_salida;
 std::ostream* output_stream;
std::streambuf* output_streambuf_ptr;
 };// class OStreamCapture
} //namespace ostrcap
#endif
//-- main.cpp ------
#include <iostream>
#include <string>
#include "ostrcap.hpp"
using namespace std;
using namespace ostrcap;
void salida(int x)
 cout << "Información " << x << endl;</pre>
}
int main()
 OStreamCapture ostrcap;
 ostrcap.capture(cout);
 salida(34);
 cout << "La salida es: " << ostrcap.release();</pre>
 ostrcap.capture(cout);
 salida(36);
 cout << "La salida es: " << ostrcap.release();</pre>
//-- fin ------
```

21.5. Ficheros

Las operaciones vistas anteriormente sobre los flujos de entrada y salida estándares se pueden aplicar también sobre *ficheros* de entrada y de salida, simplemente cambiando las variables cin y cout por las correspondientes variables que especifican cada fichero. Para ello es necesario incluir la siguiente definición:

#include <fstream>

21.6. Ficheros de Entrada

Veamos como declaramos dichas variables para ficheros de entrada:

```
ifstream fichero_entrada; // declara un fichero de entrada
fichero_entrada.open(char nombre[] [, int modo]); // abre el fichero
donde los modos posibles, combinados con OR de bits (|):
```

```
ios::in  // entrada
ios::out  // salida
ios::app  // posicionarse al final antes de cada escritura
ios::binary // fichero binario

ios::ate  // abrir y posicionarse al final
ios::trunc  // truncar el fichero a vacío

Otra posibilidad es declarar la variable y abrir el fichero simultáneamente:
```

```
ifstream fichero_entrada(char nombre[] [, int modo]);
```

Para cerrar el fichero

```
fichero_entrada.close();
```

Nota: si se va a abrir un fichero utilizando la misma variable que ya ha sido utilizada (tras el close()), se deberá utilizar el método clear() para limpiar los flags de estado.

Para posicionar el puntero de lectura del fichero (puede coincidir o no con el puntero de escritura):

```
n = cin.tellg();  // devuelve la posición de lectura
cin.seekg(pos);  // pone la posición de lectura a 'pos'
cin.seekg(offset, ios::beg|ios::cur|ios::end); // pone la posición de lectura relativa
```

21.7. Ficheros de Salida

```
ofstream fichero_salida; // declara un fichero de salida fichero_salida.open(char nombre[] [, int modo]); // abre el fichero
```

donde los modos posibles, combinados con OR de bits (|) son los anteriormente especificados. Otra posibilidad es declarar la variable y abrir el fichero simultáneamente:

```
ofstream fichero_salida(char nombre[] [, int modo]);
Para cerrar el fichero
```

```
fichero_salida.close();
```

Nota: si se va a abrir un fichero utilizando la misma variable que ya ha sido utilizada (tras el close()), se deberá utilizar el método clear() para limpiar los flags de estado.

Para posicionar el puntero de escritura del fichero (puede coincidir o no con el puntero de lectura):

21.8. Ejemplo de Ficheros

Ejemplo de un programa que lee caracteres de un fichero y los escribe a otro hasta encontrar el fin de fichero:

```
#include <iostream>
#include <fstream>
void
copiar_fichero_2(const string& salida, const string& entrada, bool& ok)
 ok = false;
 ifstream f_ent(entrada.c_str());
 if (f_ent) {
 ofstream f_sal(salida.c_str());
 if (f_sal) {
 f_sal << f_ent.rdbuf();</pre>
 ok = f_ent.eof() && f_sal.good();
 f_sal.close(); // no es necesario
 f_ent.close(); // no es necesario
 }
}
inline ostream& operator<< (ostream& out, istream& in)</pre>
 return out << in.rdbuf();</pre>
```

21.9. Ficheros de Entrada y Salida

Para ficheros de entrada y salida utilizamos el tipo:

```
fstream fich_ent_sal(char nombre[], ios::in | ios::out);
```

21.10. Flujo de Entrada desde una Cadena

Es posible también redirigir la entrada desde un string de memoria. Veamos como se realiza:

```
#include <sstream>
// const char* entrada = "123 452";
// const char entrada[10] = "123 452";
 const string entrada = "123 452";
istringstream str_entrada(entrada);
str_entrada >> valor1; // valor1 = 123;
str_entrada >> valor2; // valor2 = 452;
str_entrada >> valor3; // EOF
str_entrada.str("nueva entrada")
```

21.11. Flujo de Salida a una Cadena

Así mismo, también es posible redirigir la salida a un string en memoria:

```
#include <sstream>
ostringstream str_salida;
str_salida << 123; // salida tendra "123"</pre>
```

Dpto. Lenguajes y Ciencias de la Computación

```
n = str_salida.pcount(); // devuelve la longitud de la cadena
string salida = str_salida.str();
str_salida.str("cadena inicial");
```

21.12. Jerarquía de Clases de Flujo Estándar

Capítulo 22

Técnicas de Programación Usuales en C++

En este capítulo veremos algunas técnicas de programación usualmente utilizadas en C++. Las técnicas mostradas en este capítulo han sido tomadas de diferentes recursos públicos obtenidos de Internet.

22.1. Adquisición de Recursos es Inicialización (RAII)

(DRAFT)

Esta técnica consiste en que las adquisición de recursos se realiza en la inicialización de un objeto que lo gestiona (manager), de tal forma que la destrucción del manager lleva asociado la liberación del recurso. Nótese que este mecanismo permite diseñar mecanismos robustos de gestión de recursos en situaciones complejas, tales como entornos con excepciones.

Se puede diseñar de forma simple, o mediante managers que poseen recursos y permiten la transferencia de propiedad a otros managers.

22.1.1. auto_ptr (unique_ptr)

Para soportar la técnica "Adquisición de recursos es inicialización" con objeto de implementar clases que se comporten de forma segura ante las excepciones, la biblioteca estándar proporciona la clase auto_ptr.

Nota: auto_ptr no debe ser utilizado dentro de los contenedores estándares.

El estándar de C++98 define el tipo auto_ptr<> para gestionar la memoria dinámica. Sin embargo, el nuevo estándar de C++0x, elimina auto_ptr<> y define en su lugar unique_ptr<> como mecanismo adecuado para expresar el propietario de un recurso de memoria dinámica.

Esta clase se comporta igual que el tipo puntero ("smart pointer") pero con la salvedad de que cuando se destruye la variable, la zona de memoria apuntada por ella se libera (delete) automáticamente, salvo que se indique lo contrario mediante el método release. De esta forma, si hay posibilidad de lanzar una excepción, las zonas de memoria dinámica reservada se deberán proteger de esta forma para que sean liberadas automáticamente en caso de que se eleve una excepción. En caso de que haya pasado la zona donde se pueden elevar excepciones, entonces se puede revocar dicha característica. Ejemplo:

```
#include <iostream>
#include <memory>
using namespace std;
class Dato {
public:
```

```
~Dato() throw() { cout << "Destruye dato " << val << endl; }
 Dato(unsigned v = 0): val(v) { cout << "Construye dato " << val << endl; }
 unsigned get() const { return val; }
  private:
 unsigned val;
  };
  int main()
  {
 auto_ptr<Dato> ptr1(new Dato(5));
 auto_ptr<Dato> ptr2;
 cout << "Valor1: " << ptr1->get() << endl;</pre>
 ptr2 = ptr1;
 cout << "Valor2: " << (*ptr2).get() << endl;</pre>
Otro ejemplo de utilización
  #include <memory>
  class X {
  public:
 ~X();
 X();
  private:
 int* ptr;
  X::~X() throw{} { delete ptr; }
  X::X()
 : ptr(0)
 auto_ptr<int> paux(new int);
 // utilización de paux. zona posible de excepciones
 // *paux
 paux->
 paux.get()
 ptr = paux.release();
  }
```

22.1.2. RAII Simple de Memoria Dinámica

Un gestor de recursos simple, especifico para memoria dinámica, sin transferencia de propiedad, donde la adquisición del recurso de realiza durante la inicialización del objeto, y su liberación durante la destrucción del mismo.

```
};
class Dato {
public:
 ~Dato() throw() { cout << "Destruye dato " << val << endl; }
 Dato(unsigned v = 0): val(v) { cout << "Construye dato " << val << endl; }
 unsigned get() const { return val; }
private:
 unsigned val;
};
int main()
 RaiiPtr<Dato> ptr1(new Dato(5));
 RaiiPtr<Dato> ptr2(new Dato(7));
 cout << "Valor1: " << ptr1->get() << endl;</pre>
 cout << "Valor2: " << ptr2->get() << endl;</pre>
 ptr1.swap(ptr2);
 cout << "Valor1: " << (*ptr1).get() << endl;</pre>
 cout << "Valor2: " << (*ptr2).get() << endl;</pre>
}
```

22.1.3. RAII Simple Genérico

```
#include <iostream>
using namespace std;
template <typename Releaser>
class Raii {
public:
 ~Raii() throw() {
 if (owner) { try { rlsr(); } catch (...) {} }
 explicit Raii(const Releaser& r): owner(true), rlsr(r) {}
 Raii(const Raii& o): owner(o.owner), rlsr(o.rlsr) { o.release(); }
 Raii& operator=(const Raii& o) {
 if (this != &o) { Raii(o).swap(*this); } return *this;
 }
 void release() const throw() { owner = false; }
 void swap(Raii& o) {
 std::swap(this->owner, o.owner);
 std::swap(this->rlsr, o.rlsr);
 }
private:
 mutable bool owner;
 const Releaser& rlsr;
};
template <typename PtrBase>
class PtrReleaser {
public:
 ~PtrReleaser() throw() {}
 PtrReleaser(const PtrBase* p) : ptr(p) {}
 void swap(PtrReleaser& o) { std::swap(this->ptr, o.ptr); }
 void operator()() const { delete ptr; }
private:
 const PtrBase* ptr;
```

```
int main()
{
 cout << "-----" << endl;
 Dato* ptr1 = new Dato(5);
 Raii<PtrReleaser<Dato> > mngr1(ptr1);
 cout << "Valor1: " << ptr1->get() << endl;
}</pre>
```

22.1.4. RAII Genérico

```
template <typename Fun, typename Arg>
class SGuard {
public:
 ~SGuard() throw() {
 if (!_released) { try{ _fun(_arg); } catch(...) {} }
 SGuard(const Fun& f, const Arg& a)
 : _released(false), _fun(f), _arg(a) {}
 void release() const throw() { _released = true; }
private:
 bool _released;
 const Fun& _fun;
 const Arg& _arg;
};
template <typename Fun, typename Arg>
inline SGuard<Fun,Arg> mk_guard(const Fun& f, const Arg& a) {
 return SGuard<Fun,Arg>(f, a);
int main()
 // adquisición de recurso
 Recurso rec_1 = acquire_resource();
 // liberación automatica de recurso si surge una excepción
 SGuard guarda_rec_1 = mk_guard(funcion, arg);
 // ...
 // Acciones que pueden elevar una excepción
 // ...
 guarda_rec_1.release();
 // Anulación de liberación automatica del recurso
```

22.1.5. RAII Genérico

```
void release() const throw() { _released = true; }
protected:
 mutable bool _released;
 ~SGuardImplBase() throw() {} // nonvirtual
 SGuardImplBase() throw() : _released(false) {}
 SGuardImplBase(const SGuardImplBase& o) throw()
 : _released(o._released) { o.release(); }
private:
 SGuardImplBase& operator=(const SGuardImplBase& o);//prohibida
};// class SGuardImplBase
template <typename Fun>
class SGuardOArg : public SGuardImplBase {
public:
 ~SGuardOArg() throw()
 { if (!_released) { try{ _fun(); } catch(...) {} }}
 SGuardOArg(const Fun& f)
 : _fun(f) {}
private:
 const Fun& _fun;
};// class SGuard1Arg
//-----
template <typename Fun, typename Arg>
class SGuard1Arg : public SGuardImplBase {
public:
 ~SGuard1Arg() throw()
 { if (!_released) { try{ _fun(_arg); } catch(...) {} }}
 SGuard1Arg(const Fun& f, const Arg& a)
 : _fun(f), _arg(a) {}
private:
 const Fun& _fun;
 const Arg& _arg;
};// class SGuard1Arg
//----
template <typename Fun, typename Arg1, typename Arg2>
class SGuard2Arg : public SGuardImplBase {
public:
 ~SGuard2Arg() throw()
 { if (!_released) { try{ _fun(_arg1,_arg2); } catch(...) {} }}
 SGuard2Arg(const Fun& f, const Arg1& a1, const Arg2& a2)
 : _fun(f), _arg1(a1), _arg2(a2) {}
private:
 const Fun& _fun;
 const Arg1& _arg1;
 const Arg2& _arg2;
};// class SGuard1Arg
 .....
template <typename Fun>
inline SGuardOArg<Fun>
mk_guard(const Fun& f)
{
 return SGuardOArg<Fun>(f);
}
//----
template <typename Fun, typename Arg>
inline SGuard1Arg<Fun,Arg>
mk_guard(const Fun& f, const Arg& a)
{
 return SGuard1Arg<Fun,Arg>(f, a);
```

```
//-----
 template <typename Fun, typename Arg1, typename Arg2>
 inline SGuard2Arg<Fun,Arg1,Arg2>
 mk\_guard(const Fun\& f, const Arg1\& a1, const Arg2\& a2)
 return SGuard2Arg<Fun,Arg1,Arg2>(f, a1, a2);
 }
 typedef const SGuardImplBase& SGuard;
}// namespace raii
#endif
//-----
// _EJEMPLO_DE_USO_
using namespace raii;
int main()
 // adquisición de recurso
 Recurso rec_1 = acquire_resource();
 // liberación automatica de recurso si surge una excepción
 SGuard guarda_rec_1 = mk_guard(funcion, arg);
 // ...
 // Acciones que pueden elevar una excepción
 // ...
 guarda_rec_1.release();
 // Anulación de liberación automatica del recurso
//-----
```

Capítulo 23

Gestión Dinámica de Memoria

23.1. Gestión de Memoria Dinámica

Los operadores new y delete en sus diferentes modalidades solicitan y liberan memoria dinámica, así como crean y destruyen objetos alojados en ella.

El operador **new Tipo** se encarga de reservar memoria del tamaño necesario para contener un elemento del tipo especificado llamando a

```
void *operator new(std::size_t) throw (std::bad_alloc);
```

y crea un objeto (constructor por defecto) de dicho tipo. Devuelve un puntero al objeto creado. También existe la posibilidad de crear un objeto llamando a otro constructor: new Tipo(args).

El operador delete ptr se encarga de destruir el objeto apuntado (llamando al destructor) y de liberar la memoria ocupada llamando a

```
void operator delete(void *) throw();
```

El operador **new Tipo[nelms]** reserva espacio en memoria para contener **nelms** elementos del tipo especificado llamando a

```
void *operator new[](std::size_t) throw (std::bad_alloc);
```

y crea dichos elementos llamando al constructor por defecto. Devuelve un puntero al primer objeto especificado.

El operador delete [] ptr se encarga de destruir los objetos apuntados (llamando al destructor) en el orden inverso en el que fueron creados y de liberar la memoria ocupada por ellos llamando a

```
void operator delete[](void *) throw();
```

Los operadores anteriores elevan la excepción std::bad_alloc en caso de agotamiento de la memoria. Si queremos que no se lance dicha excepción se pueden utilizar la siguiente modalidad, y en caso de agotamiento de memoria devolverán 0.

```
Tipo* ptr = new (nothrow) Tipo;
Tipo* ptr = new (nothrow) Tipo(args);
Tipo* ptr = new (nothrow) Tipo[nelms];
```

Se implementan en base a los siguientes operadores:

```
void *operator new(std::size_t, const std::nothrow_t&) throw();
void *operator new[](std::size_t, const std::nothrow_t&) throw();
void operator delete(void *, const std::nothrow_t&) throw();
void operator delete[](void *, const std::nothrow_t&) throw();
```

El operador new (ptr) Tipo (new con emplazamiento) no reserva memoria, simplemente crea el objeto del tipo especificado (utilizando el constructor por defecto u otra clase de constructor con la sintaxis new (ptr) Tipo(args) en la zona de memoria especificada por la llamada con argumento ptr a

```
inline void *operator new(std::size_t, void *place) throw() { return place; }
```

Los operadores encargados de reservar y liberar memoria dinámica y pueden redefinirse para las clases definidas por el usuario [también pueden redefinirse en el ámbito global, aunque esto último no es aconsejable]

```
#include <new>
void *operator new(std::size_t) throw (std::bad_alloc);
void operator delete(void *) throw();
void *operator new[](std::size_t) throw (std::bad_alloc);
void operator delete[](void *) throw();

void *operator new(std::size_t, const std::nothrow_t&) throw();
void operator delete(void *, const std::nothrow_t&) throw();
void *operator new[](std::size_t, const std::nothrow_t&) throw();
void operator delete[](void *, const std::nothrow_t&) throw();
void operator delete[](void *, const std::nothrow_t&) throw();
inline void *operator new(std::size_t, void *place) throw() { return place; }
inline void *operator new[](std::size_t, void *place) throw() { return place; }
```

y los comportamientos por defecto podrían ser los siguientes para los operadores new y delete: Los operadores new y delete encargados de alojar y desalojar zonas de memoria pueden ser redefinidos por el programador, tanto en el ámbito global como para clases específicas. Una definición estándar puede ser como se indica a continuación: (fuente: M. Cline, C++ FAQ-Lite, http://www.parashift.com/c++-faq-lite/)

```
#include <new>
extern "C" void *malloc(std::size_t);
extern "C" void free(void *);
extern std::new_handler __new_handler;
/*
 ***********
 Tipo* ptr = new Tipo(lista_val);
 *********
 ptr = static_cast<Tipo*>(::operator new(sizeof(Tipo))); // alojar mem
 try {
 new (ptr) Tipo(lista_val);
 // llamada al constructor
 } catch (...) {
 ::operator delete(ptr);
 throw;
 }
*/
void*
operator new (std::size_t sz) throw(std::bad_alloc)
 void* p;
 /* malloc(0) es impredecible; lo evitamos. */
 if (sz == 0) {
 sz = 1;
```

```
p = static_cast<void*>(malloc(sz));
 while (p == 0) {
 std::new_handler handler = __new_handler;
 if (handler == 0) {
#ifdef __EXCEPTIONS
 throw std::bad_alloc();
#else
 std::abort();
#endif
 handler();
 p = static_cast<void*>(malloc(sz));
 }
 return p;
}
/*
 *********
 delete ptr;
 *********
 if (ptr != 0) {
 // llamada al destructor
 ptr->~Tipo();
 ::operator delete(ptr); // liberar zona de memoria
 **********
*/
void
operator delete (void* ptr) throw()
{
 if (ptr) {
 free(ptr);
}
/*
 Tipo* ptr = new Tipo [NELMS];
 *********
 // alojar zona de memoria
 char* tmp = (char*)::operator new[](WORDSIZE+NELMS*sizeof(Tipo));
 ptr = (Tipo*)(tmp+WORDSIZE);
 *(size_t*)tmp = NELMS;
 size_t i;
 try {
 for (i = 0; i < NELMS; ++i) {
 new (ptr+i) Tipo(); // llamada al constructor
 }
 } catch (...) {
 while (i-- != 0) {
 (p+i)->~Tipo();
 ::operator delete((char*)ptr - WORDSIZE);
 throw;
 }
 **********
```

```
void*
operator new[] (std::size_t sz) throw(std::bad_alloc)
{
 return ::operator new(sz);
}
/*
 ******
 delete [] ptr;
 ******
 if (ptr != 0) {
 size_t n = *(size_t*)((char*)ptr - WORDSIZE);
 while (n-- != 0) {
 (ptr+n)->~Tipo();
 // llamada al destructor
 ::operator delete[]((char*)ptr - WORDSIZE);
 }
 ******
 */
void
operator delete[] (void* ptr) throw()
 ::operator delete (ptr);
}
```

23.2. Gestión de Memoria Dinámica sin Inicializar

La biblioteca estándar también proporciona una clase para poder trabajar con zonas de memoria sin inicializar, de forma que sea útil para la creación de clases contenedoras, etc. Así, proporciona métodos para reservar zonas de memoria sin inicializar, construir objetos en ella, destruir objetos de ella y liberar dicha zona:

```
#include <memory>

template <typename Tipo>
class allocator {
public:
 Tipo* allocate(std::size_t nelms) throw(std::bad_alloc);
 void construct(Tipo* ptr, const Tipo& val);
 void destroy(Tipo* ptr);
 void deallocate(Tipo* ptr, std::size_t nelms) throw();
};

uninitialized_fill(For_It begin, For_It end, const Tipo& val);
uninitialized_fill_n(For_It begin, std::size_t nelms, const Tipo& val);
uninitialized_copy(In_It begin_org, In_It end_org, For_It begin_dest);
```

23.3. RAII: auto_ptr

Para soportar la técnica "Adquisición de recursos es inicialización" con objeto de implementar clases que se comporten de forma segura ante las excepciones, la biblioteca estándar proporciona la clase auto_ptr.

Esta clase se comporta igual que el tipo puntero ("smart pointer") pero con la salvedad de que cuando se destruye la variable, la zona de memoria apuntada por ella se libera (delete) automáticamente, salvo que se indique lo contrario mediante el método release. De esta forma, si hay posibilidad de lanzar una excepción, las zonas de memoria dinámica reservada se deberán proteger

de esta forma para que sean liberadas automáticamente en caso de que se eleve una excepción. En caso de que haya pasado la zona donde se pueden elevar excepciones, entonces se puede revocar dicha característica. Ejemplo:

```
#include <memory>
class X {
public:
 ~X();
 X();
private:
 int* ptr;
X::~X() throw{} { delete ptr; }
X::X()
  : ptr(0)
 auto_ptr<int> paux(new int);
 // utilización de paux. zona posible de excepciones
 // *paux paux->
 paux.get() paux.reset(p)
 ptr = paux.release();
}
```

23.4. Comprobación de Gestión de Memoria Dinámica

El siguiente código C++ se puede compilar junto con cualquier programa C++ de forma externa no intrusiva, y automáticamente realiza en tiempo de ejecución una cuenta del número de nodos alojados y liberados, de tal forma que al finalizar el programa escribe unas estadísticas comprobando si coinciden o no. Nótese que no es necesario modificar el programa principal para que se pueda comprobar automáticamente la cuenta de nodos alojados y liberados, es suficiente con la invocación al compilador.

```
g++ -ansi -Wall -Werror -o main main.cpp newdelcnt.cpp
//- newdelcnt.cpp ------
#include <iostream>
#include <cstdlib>
#include <new>
namespace {
 static unsigned inc_new(unsigned n = 0) throw()
 static unsigned cnt = 0;
 return (cnt += n);
 }
 //-----
 static unsigned inc_delete(unsigned n = 0) throw()
 static unsigned cnt = 0;
 return (cnt += n);
 static void check_new_delete() throw()
 if (inc_new() != inc_delete()) {
```

```
std::cerr << "ERROR, el número de NEW [" << inc_new()</pre>
 << "] es diferente del número de DELETE ["
 << inc_delete() << "]" << std::endl;
#ifdef __WIN32__
 std::system("pause");
#endif
 std::exit(1234);
 } else {
 std::cerr << "OK, el número de NEW [" << inc_new()</pre>
 << "] es igual al número de DELETE ["
 << inc_delete() << "]" << std::endl;
 }
 }
 //-----
 struct ExecAtEnd { ~ExecAtEnd() throw() { check_new_delete(); } };
 static ExecAtEnd x;
}//end namespace
void* operator new (std::size_t sz) throw (std::bad_alloc)
 if (sz == 0) {
 sz = 1;  // malloc(0) es impredecible; lo evitamos.
 }
 void* p = static_cast<void*>(std::malloc(sz));
 if (p == 0) {
 std::cerr << "Error: New: Memory failure" << std::endl;</pre>
 throw std::bad_alloc();
 }
 inc_new(1);
 return p;
//-----
void operator delete (void* ptr) throw()
 if (ptr) {
 inc_delete(1);
 std::free(ptr);
}
//-----
```

Capítulo 24

Biblioteca Estándar de C++. STL

La biblioteca estándar de C++ se define dentro del espacio de nombres std y proporciona:

- Soporte para las características del lenguaje, tales como manejo de memoria y la información de tipo en tiempo de ejecución.
- Información sobre aspectos del lenguaje definidos por la implementación, tal como el valor del mayor double.
- Funciones que no se pueden implementar de forma óptima en el propio lenguaje para cada sistema, tal como sqrt y memmove.
- Facilidades no primitivas sobre las cuales un programador se puede basar para portabilidad, tal como vector, list, map, ordenaciones, entrada/salida, etc.
- La base común para otras bibliotecas.

Los contenedores de la biblioteca estándar proporcionan un método general para almacenar y acceder a elementos homogéneos, proporcionando cada uno de ellos diferentes características que los hacen adecuados a diferentes necesidades.

Paso de Parámetros de Contenedores

Los contenedores de la biblioteca estándar se pueden pasar como parámetros a subprogramas como cualquier otro tipo compuesto, y por lo tanto se aplican los mecanismos de paso de parámetros para tipos compuestos explicados en la sección 6.1. Es decir, los parámetros de entrada se pasarán por referencia constante, mientras que los parámetros de salida y entrada/salida se pasarán por referencia.

Así mismo, como norma general, salvo excepciones, no es adecuado que las funciones retornen valores de tipos de los contenedores, debido a la sobrecarga que generalmente conlleva dicha operación para el caso de los tipos compuestos. En estos casos suele ser más adecuado que el valor se devuelva como un parámetro por referencia.

24.1. Características Comunes

24.1.1. Ficheros

#include <vector>
#include <list>
#include <stack>
#include <queue>
#include <deque>
#include <set>

```
#include <map>
#include <iterator>

#include <utility>
#include <functional>
#include <algorithm>
```

24.1.2. Contenedores

```
vector<tipo_base> vec; // vector de tamaño variable
list<tipo_base> ls; // lista doblemente enlazada
deque<tipo_base> dqu; // cola doblemente terminada

stack<tipo_base> st; // pila
queue<tipo_base> qu; // cola
priority_queue<tipo_base> pqu; // cola ordenada

map<clave,valor> mp; // contenedor asociativo de pares de valores
multimap<clave,valor> mmp;// cont asoc con repetición de clave
set<tipo_base> cnj; // conjunto
multiset<tipo_base> mcnj;// conjunto con valores multiples
```

24.1.3. Tipos Definidos

```
t::value_type
 // tipo del elemento
t::allocator_type // tipo del manejador de memoria
{\tt t::size\_type} \hspace{1.5cm} /\!/ \hspace{1.5cm} {\tt tipo} \hspace{1.5cm} {\tt de} \hspace{1.5cm} {\tt subindices}, \hspace{1.5cm} {\tt cuenta} \hspace{1.5cm} {\tt de} \hspace{1.5cm} {\tt elementos}, \hspace{1.5cm} \dots
t::difference_type // tipo diferencia entre iteradores
t::reverse_iterator // iterador inverso (como value_type*)
t::const_reverse_iterator// iterador inverso (como const value_type*)
 // value_type&
t::reference
t::const_reference // const value_type&
t::key_type // tipo de la clave (sólo contenedores asociativos)
 // tipo del valor mapeado (sólo cont asoc)
t::mapped_type
t::key_compare
 // tipo de criterio de comparación (sólo cont asoc)
```

24.1.4. Iteradores

```
// apunta al primer elemento
c.begin()
c.end()
 // apunta al (último+1) elemento
 // apunta al primer elemento (orden inverso)
c.rbegin()
 // apunta al (último+1) elemento (orden inverso)
c.rend()
bi = back_inserter(contenedor)
 // insertador al final
fi = front_inserter(conenedor)
 // insertador al principio
in = inserter(contenedor, iterador) // insertador en posición
it = ri.base(); // convierte de ri a it. it = ri + 1
 for (list<tipo_base>::const_iterator i = nombre.begin();
 i != nombre.end(); ++i) {
 cout << *i;
 for (list<tipo_base>::reverse_iterator i = nombre.rbegin();
 i != nombre.rend(); ++i) {
 *i = valor;
```

```
}
contenedor<tipo_base>::iterator i = ri.base(); // ri + 1
```

24.1.5. Acceso

```
c.front() // primer elemento
c.back() // último elemento
v[i] // elemento de la posición 'i' (vector, deque y map)
v.at[i] // elem de la posición 'i' => out_of_range (vector y deque)
```

24.1.6. Operaciones de Pila y Cola

```
c.push_back(e)  // añade al final
c.pop_back()  // elimina el último elemento
c.push_front(e)  // añade al principio (list y deque)
c.pop_front()  // elimina el primer elemento (list y deque)
```

24.1.7. Operaciones de Lista

```
c.insert(p, x)
 // añade x antes de p
c.insert(p, n, x) // añade n copias de x antes de p
\texttt{c.insert}(\texttt{p, f, l}) \text{ // a\~nade elementos [f:l) antes de p}
 // elimina elemento en p
c.erase(p)
c.erase(f, 1)
 // elimina elementos [f:1)
c.clear()
 // elimina todos los elementos
// sólo para list
 // invierte los elementos
1 reverse()
 // elimina elementos iguales a v
1.remove(v)
 // elimina elementos que cumplen pred1
1.remove_if(pred1)
1.splice(pos, lst) // mueve (sin copia) los elementos de lst a pos
1.splice(pos, lst, p) // mueve (sin copia) elemento posición p de lst a pos
1.splice(pos, lst, f, 1) // mueve (sin copia) elementos [f:1) de lst a pos
1.sort()
 // ordena
1.sort(cmp2)
 // ordena según bool cmp2(o1, o2)
1.merge(lst)
 // mezcla ambas listas (ordenadas) en l
1.merge(lst, cmp2)
 // mezcla ambas listas (ordenadas) en l
1.unique()
 // elimina duplicados adyacentes
 // elimina duplicados adyacentes que cumplen pred2
1.unique(pred2)
```

24.1.8. Operaciones

```
// número de elementos
c.size()
 // (c.size() == 0)
c.empty()
c.max_size() // tamaño del mayor posible contenedor
c.capacity() // espacio alojado para el vector (sólo vector)
c.reserve(n) // reservar espacio para expansión (sólo vector)
 // cambiar el tam del cont (sólo vector, list y deque)
c.resize(n)
 // intercambiar
c.swap(y)
 // igualdad
!=
 // desigualdad
 // menor
<
```

24.1.9. Constructores

```
cont()  // contenedor vacío
cont(n)  // n elementos con valor por defecto (no cont asoc)
cont(n, x)  // n copias de x (no cont asoc)
```

```
{\tt cont(f, 1)} // elementos iniciales copiados de [f:1) {\tt cont(x)} // inicialización igual a x
```

24.1.10. Asignación

```
x = y;  // copia los elementos de y a x
c.assign(n, x)  // asigna n copias de x (no cont asoc)
c.assign(f, 1)  // asigna de [f:1)
```

24.1.11. Operaciones Asociativas

24.1.12. Resumen

	[]	op.list	op.front	op.back	iter
vector list deque	const	0(n)+ const 0(n)	const const	const+ const	Random Bidir Random
stack queue prque			const O(log(n))	const const O(log(n))	
map mmap set mset	0(log(n))	O(log(n))+ O(log(n))+ O(log(n))+ O(log(n))+			Bidir Bidir Bidir Bidir
string array valarray bitset	const const const const	O(n)+	O(n)+	const+	Random Random Random

24.1.13. Operaciones sobre Iteradores

		Entrada			
	-+ 				
Acceso		->	->	->	-> []
Escribir	*p=	1	*p=	*p=	*p=
Iteración	++	++	++	++	++ + - += -=
Comparac		== !=	== !=	== !=	== != < > >= <=
	_+	+	_		

24.2. Contenedores

Los contenedores proporcionan un método estándar para almacenar y acceder a elementos, proporcionando diferentes características.

24.3. VECTOR 289

24.3. Vector

Es una secuencia optimizada para el acceso aleatorio a los elementos. Proporciona, así mismo, iteradores aleatorios.

#include <vector>

■ Construcción:

```
typedef std::vector<int> vect_int;

vect_int v1; // vector de enteros de tamaño inicial vacío
vect_int v2(100); // vector de 100 elementos con valor inicial por defecto
vect_int v3(50, val_inicial); // vector de 50 elementos con el valor especificado
vect_int v4(it_ini, it_fin); // vector de elementos copia de [it_ini:it_fin[
vect_int v5(v4); // vector copia de v4

typedef std::vector<int> Fila;
typedef std::vector<Fila> Matriz;

Matriz m(100, Fila(50)); // Matriz de 100 filas X 50 columnas
```

 Asignación (después de la asignación, el tamaño del vector asignado se adapta al número de elementos asignados):

```
//(se destruye el valor anterior de v1)
v1 = v2; // asignación de los elementos de v2 a v1
v1.assign(it_ini, it_fin); // asignación de los elementos [it_ini:it_fin[
v1.assign(50, val_inicial); // asignación de 50 elementos con val_inicial
```

■ Acceso a elementos:

```
cout << v1.front(); // acceso al primer elemento (debe existir)
v1.front() = 1; // acceso al primer elemento (debe existir)
cout << v1.back(); // acceso al último elemento (debe existir)
v1.back() = 1; // acceso al último elemento (debe existir)</pre>
```

■ Acceso aleatorio a elementos (sólo vector y deque):

```
cout << v1[i]; // acceso al elemento i-ésimo (debe existir)
v1[i] = 3; // acceso al elemento i-ésimo (debe existir)

cout << v1.at(i); // acceso al elemento i-ésimo (lanza out_of_range si no existe)
v1.at(i) = 3; // acceso al elemento i-ésimo (lanza out_of_range si no existe)</pre>
```

■ Operaciones de Pila

```
v1.push_back(val); // añade val al final de v1 (crece)
v1.pop_back(); // elimina el último elemento (decrece) (no devuelve nada)
```

Operaciones de Lista

```
it = v1.insert(it_pos, val); // inserta val en posición. dev it al elem (crece)
v1.insert(it_pos, n, val); // inserta n copias de val en posición (crece)
v1.insert(it_pos, it_i, it_f); // inserta [it_i:it_f[ en pos (crece)

it = v1.erase(it_pos); // elimina elem en pos. dev it al sig (decrece)
it = v1.erase(it_i, it_f); // elim elems en [it_i:it_f[. dev it al sig (decrece)
v1.clear(); // elimina todos los elementos. (decrece) (no devuelve memoria)
```

■ Número de elementos:

```
n = v1.size();  // número de elementos de v1
bool b = v1.empty(); // (v1.size() == 0)
```

■ Tamaño del contenedor:

```
n = v1.max_size(); // tamaño del mayor vector posible

// sólo vector deque list
v1.resize(nuevo_tam); // redimensiona el vector al nuevo_tam con valor por defecto
v1.resize(nuevo_tam, valor); // redimensiona el vector. utiliza valor.

// sólo vector
v1.reserve(n); // reservar n elementos (prealojados) sin inicializar valores
n = v1.capacity(); // número de elementos reservados
assert(&v[0] + n == &v[n]); // Se garantiza que la memoria es contigua
// aunque puede ser realojada por necesidades de nuevo espacio
```

Otras operaciones:

```
v1 == v2 , v1 != v2 , v1 < v2 , v1 <= v2 , v1 > v2 , v1 >= v2
v1.swap(v2);
swap(v1 , v2);

template <typename Tipo>
void vaciar_vector(std::vector<Tipo>& vect)
{
 std::vector<Tipo> aux;
 vect.swap(aux);
 // se devuelve la memoria anterior de vect
}

template <typename Tipo>
void reajustar_vector(std::vector<Tipo>& vect)
{
 std::vector<Tipo> aux(vect);
 vect.swap(aux);
 // se devuelve la memoria anterior de vect
}
```

24.4. List

Es una secuencia optimizada para la inserción y eliminación de elementos. Proporciona, así mismo, iteradores bidireccionales.

#include <list>

■ Construcción:

```
typedef std::list<int> list_int;
list_int l1; // lista de enteros de tamaño inicial vacío
list_int l2(100); // lista de 100 elementos con valor inicial por defecto
list_int l3(50, val_inicial); // lista de 50 elementos con el valor especificado
list_int l4(it_ini, it_fin); // lista de elementos copia de [it_ini:it_fin[
list_int l5(14); // lista copia de 14
```

Asignación (después de la asignación, el tamaño de la lista asignada se adapta al número de elementos asignados): 24.4. LIST 291

```
//(se destruye el valor anterior de 11)
11 = 12; // asignación de los elementos de 12 a 11
11.assign(it_ini, it_fin); // asignación de los elementos [it_ini:it_fin[
11.assign(50, val_inicial); // asignación de 50 elementos con val_inicial
```

■ Acceso a elementos:

```
cout << l1.front(); // acceso al primer elemento (debe existir)
l1.front() = 1; // acceso al primer elemento (debe existir)

cout << l1.back(); // acceso al último elemento (debe existir)
l1.back() = 1; // acceso al último elemento (debe existir)</pre>
```

• Operaciones de Pila

```
11.push_back(val); // añade val al final de l1 (crece)
11.pop_back(); // elimina el último elemento (decrece) (no devuelve nada)
```

■ Operaciones de Cola (sólo list y deque)

```
11.push_front(val); // añade val al principio de l1 (crece)
11.pop_front(); // elimina el primer elemento (decrece) (no devuelve nada)
```

■ Operaciones de Lista

```
it = 11.insert(it_pos, val); // inserta val en posición. dev it al elem (crece)
11.insert(it_pos, n, val); // inserta n copias de val en posición (crece)
11.insert(it_pos, it_i, it_f); // inserta [it_i:it_f[ en pos (crece)

it = 11.erase(it_pos); // elimina elem en pos. dev it al sig (decrece)
it = 11.erase(it_i, it_f); // elim elems en [it_i:it_f[. dev it al sig (decrece)
11.clear(); // elimina todos los elementos. (decrece)
```

■ Número de elementos:

```
n = 11.size(); // número de elementos de 11
bool b = 11.empty(); // (11.size() == 0)
```

■ Tamaño del contenedor:

```
n = 11.max_size(); // tamaño de la mayor lista posible
// sólo vector deque list
11.resize(nuevo_tam); // redimensiona la lista al nuevo_tam con valor por defecto
11.resize(nuevo_tam, valor); // redimensiona la lista. utiliza valor.
```

■ Otras operaciones:

• Otras operaciones propias del contenedor lista:

```
11.reverse();  // invierte los elementos de l1
11.remove(val);  // elimina de l1 todos los elementos igual a val
11.remove_if(pred1);  // elimina de l1 todos los elementos que cumplen pred1(elem)
11.splice(it_pos, l2);  // mueve (sin copia) los elementos de l2 a pos
```

```
11.splice(it_pos, 12, it_el); // mueve (sin copia) (*it_el) de 12 a pos
11.splice(it_pos, 12, it_i, it_f); // mueve (sin copia) [it_i:it_f[ de 12 a pos
11.sort(); // ordena 11
11.sort(cmp2); // ordena 11 según bool cmp2(e1, e2)
11.merge(12); // mezcla ambas listas (ordenadas) en 11 (mueve sin copia)
11.merge(12, cmp2); // mezcla ambas listas (ordenadas) en 11 según cmp2(e1, e2)
11.unique(); // elimina elementos duplicados adyacentes
11.unique(pred2); // elimina elementos adyacentes que cumplen pred2(e1, e2)
```

Tanto los predicados como las funciones de comparación pueden ser funciones (unarias o binarias) que reciben los parámetros (1 o 2) del tipo del elemento del contenedor y devuelven un bool resultado de la función, o un objeto de una clase que tenga el operador () definido. Ejemplo:

```
bool mayor_que_5(int elem)
 {
 return (elem > 5);
 }
 int main()
 11.remove_if(mayor_que_5);
 bool operator()(const Tipo& arg1, const Tipo& arg2) {}
o también de la siguiente forma:
 class mayor_que : public unary_function<int, bool> {
 public:
 mayor_que(int val) : _valor(val) {} // constructor
 bool operator() (int elem) const { return (elem > _valor); }
 private:
 int _valor;
 int main()
 {
 std::list<int> 11;
 11.remove_if(mayor_que(5));
 11.remove_if(mayor_que(3));
o también de la siguiente forma:
 int main()
 {
 std::list<int> 11;
 11.remove_if(bind2nd(greater<int>(), 5));
 11.remove_if(bind2nd(greater<int>(), 3));
 }
```

Veamos otro ejemplo:

24.5. DEQUE 293

```
mayor1(const string& s1, const string& s2)
 return s1 > s2;
}
class mayor2 : public binary_function<string, string, bool> {
 bool operator() (const string& s1, const string& s2) const { return s1 > s2; }
};
int
main()
 std::list<string> 11;
 11.sort();
 // ordena de menor a mayor
 11.sort(mayor1);
 // ordena de mayor a menor (utiliza mayor1)
 11.sort(mayor2());
 // ordena de mayor a menor (utiliza mayor2())
 11.sort(greater<string>()); // ordena de mayor a menor (utiliza greater<>())
}
```

24.5. Deque

Secuencia optimizada para que las operaciones de inserción y borrado en *ambos extremos* sean tan eficientes como en una lista, y el acceso aleatorio tan eficiente como un vector. Proporciona iteradores aleatorios.

#include <deque>

■ Construcción:

```
typedef std::deque<int> deq_int;

deq_int d1; // deque de enteros de tamaño inicial vacío
deq_int d2(100); // deque de 100 elementos con valor inicial por defecto
deq_int d3(50, val_inicial); // deque de 50 elementos con el valor especificado
deq_int d4(it_ini, it_fin); // deque de elementos copia de [it_ini:it_fin[
deq_int d5(d4); // deque copia de d4
```

■ Asignación (después de la asignación, el tamaño del deque asignado se adapta al número de elementos asignados):

```
//(se destruye el valor anterior de d1)
d1 = d2; // asignación de los elementos de d2 a d1
d1.assign(it_ini, it_fin); // asignación de los elementos [it_ini:it_fin[
d1.assign(50, val_inicial); // asignación de 50 elementos con val_inicial
```

■ Acceso a elementos:

```
cout << d1.front(); // acceso al primer elemento (debe existir)
d1.front() = 1; // acceso al primer elemento (debe existir)

cout << d1.back(); // acceso al último elemento (debe existir)
d1.back() = 1; // acceso al último elemento (debe existir)</pre>
```

■ Acceso aleatorio a elementos (sólo vector y deque):

■ Operaciones de Pila

```
d1.push_back(val); // añade val al final de d1 (crece)
d1.pop_back(); // elimina el último elemento (decrece) (no devuelve nada)
```

■ Operaciones de Cola (sólo list y deque)

```
d1.push_front(val); // añade val al principio de d1 (crece)
d1.pop_front(); // elimina el primer elemento (decrece) (no devuelve nada)
```

Operaciones de Lista

```
it = d1.insert(it_pos, val); // inserta val en posición. dev it al elem (crece)
d1.insert(it_pos, n, val); // inserta n copias de val en posición (crece)
d1.insert(it_pos, it_i, it_f); // inserta [it_i:it_f[ en pos (crece)

it = d1.erase(it_pos); // elimina elem en pos. dev it al sig (decrece)
it = d1.erase(it_i, it_f); // elim elems en [it_i:it_f[. dev it al sig (decrece)
d1.clear(); // elimina todos los elementos. (decrece)
```

■ Número de elementos:

```
n = d1.size();  // número de elementos de d1
bool b = d1.empty(); // (d1.size() == 0)
```

■ Tamaño del contenedor:

```
n = d1.max_size(); // tamaño del mayor deque posible
// sólo vector deque list
d1.resize(nuevo_tam); // redimensiona el deque al nuevo_tam con valor por defecto
d1.resize(nuevo_tam, valor); // redimensiona el deque. utiliza valor.
```

• Otras operaciones:

```
d1 == d2 , d1 != d2 , d1 < d2 , d1 <= d2 , d1 > d2 , d1 >= d2 d1.swap(d2); swap(d1 , d2);
```

24.6. Stack

Proporciona el "Tipo Abstracto de Datos Pila", y se implementa sobre un deque. No proporciona iteradores.

24.7. QUEUE 295

```
p1.push('a');
p1.push('b');
 // [a]
 // [a b]
 // [a b c]
 p1.push('c');
 if (p1.size() != 3) {
 // imposible
 if (p1.top() != 'c') {
 // imposible
 p1.top() = 'C';
 // [a b C]
 if (p1.size() != 3) {
 // imposible
 // [a b]
 p1.pop();
 p1.pop();
 // [a]
 p1.pop();
 // []
 if (! p1.empty()) {
 // imposible
}
```

24.7. Queue

Proporciona el "Tipo Abstracto de Datos Cola", y se implementa sobre un deque. No proporciona iteradores.

```
#include <queue>
typedef std::queue<char> cola_c;
int
main()
{
 // []
 cola_c c1;
 c1.push('a');
 // [a]
 c1.push('b');
 // [a b]
 c1.push('c');
 // [a b c]
 if (c1.size() != 3) {
 // imposible
 if (c1.front() != 'a') {
 // imposible
 // [A b c]
 c1.front() = 'A';
 if (c1.back() != 'c') {
 // imposible
 }
```

24.8. Priority-Queue

Proporciona el "Tipo Abstracto de Datos Cola con Prioridad", y se implementa sobre un vector. No proporciona iteradores.

```
#include <queue>
//#include <functional>
using namespace std;
//typedef std::priority_queue< int, std::vector<int>, std::less<int> > pcola_i;
typedef std::priority_queue<int> pcola_i; // ordenación <</pre>
int
main()
{
 // []
 pcola_i c1;
 c1.push(5);
 // [5]
 c1.push(3);
 // [5 3]
 c1.push(7);
 // [7 5 3]
 // [7 5 4 3]
 c1.push(4);
 if (c1.size() != 4) {
 // imposible
 }
 if (c1.top() != 7) {
 // imposible
 c1.pop();
 //
 [5 4 3]
 c1.pop();
 //
 [4 3]
 c1.pop();
 //
 [3]
 c1.pop();
 //
 []
 if (! c1.empty()) {
 // imposible
}
```

24.9. Map

Secuencia de pares <clave, valor> optimizada para el acceso rápido basado en clave. Clave única. Proporciona iteradores bidireccionales.

24.10. MULTIMAP 297

```
#include <map>
//#include <functional>
//typedef std::map< std::string, int, std::less<std::string> > map_str_int;
typedef std::map<std::string, int> map_str_int;
map_str_int m1;
n = m1.size();
n = m1.max_size();
bool b = m1.empty();
m1.swap(m2);
int x = m1["pepe"]; // crea nueva entrada. devuelve 0.
m1["juan"] = 3;  // crea nueva entrada a 0 y le asigna 3.
int y = m1["juan"]; // devuelve 3
m1["pepe"] = 4;
 // asigna nuevo valor
it = m1.find("pepe"); // encontrar el elemento con una determinada clave
int n = m1.count("pepe"); // cuenta el número de elementos con clave "pepe"
it = m1.lower_bound("pepe"); // primer elemento con clave "pepe"
it = m1.upper_bound("pepe"); // primer elemento con clave mayor que "pepe"
pair<it,it> pit = m1.equal_range("pepe"); // rango de elementos con clave "pepe"
clave = it->first;
valor = it->second;
pair<it, bool> p = m1.insert(make_pair(clave, val));
it = m1.insert(it_pos, make_pair(clave, val));
m1.insert(it_ini, it_fin);
m1.erase(it_pos);
int n = m1.erase(clave);
m1.erase(it_ini, it_fin);
m1.clear();
#include <utility>
pair<clave, valor> p = make_pair(f, s);
p.first // clave
p.second // valor
```

24.10. Multimap

Secuencia de pares <clave, valor> optimizada para el acceso rápido basado en clave. Permite claves duplicadas. Proporciona iteradores bidireccionales.

```
#include <map>
//#include <functional>

//typedef std::multimap< std::string, int, std::less<std::string> > mmap_str_int;

typedefstd:: multimap<std::string, int> mmap_str_int;

mmap_str_int m1;

n = m1.size();
n = m1.max_size();
bool b = m1.empty();
m1.swap(m2);
```

```
it = m1.find("pepe"); // encontrar el elemento con una determinada clave
int n = m1.count("pepe"); // cuenta el número de elementos con clave "pepe"
it = m1.lower_bound("pepe"); // primer elemento con clave "pepe"
it = m1.upper_bound("pepe"); // primer elemento con clave mayor que "pepe"
pair<it,it> pit = m1.equal_range("pepe"); // rango de elementos con clave "pepe"
it = m1.insert(make_pair(clave, val));
it = m1.insert(it_pos, make_pair(clave, val));
m1.insert(it_ini, it_fin);
m1.erase(it_pos);
int n = m1.erase(clave);
m1.erase(it_ini, it_fin);
m1.clear();
#include <utility>
std::pair<clave, valor> p = std::make_pair(f, s);
p.first // clave
p.second // valor
```

24.11. Set

Como un map donde los valores no importan, sólo aparecen las claves. Proporciona iteradores bidireccionales.

```
#include <set>
//#include <functional>
//typedef std::set< std::string, std::less<std::string> > set_str;
typedef std::set<std::string> set_str;
set_str s1;
n = s1.size();
n = s1.max_size();
bool b = s1.empty();
s1.swap(s2);
it = s1.find("pepe"); // encontrar el elemento con una determinada clave
int n = s1.count("pepe"); // cuenta el número de elementos con clave "pepe"
it = s1.lower_bound("pepe"); // primer elemento con clave "pepe"
it = s1.upper_bound("pepe"); // primer elemento con clave mayor que "pepe"
pair<it,it> pit = s1.equal_range("pepe"); // rango de elementos con clave "pepe"
pair<it, bool> p = s1.insert(elem);
it = s1.insert(it_pos, elem);
s1.insert(it_ini, it_fin);
s1.erase(it_pos);
int n = s1.erase(clave);
s1.erase(it_ini, it_fin);
s1.clear();
#include <utility>
std::pair<tipo1, tipo2> p = std::make_pair(f, s);
p.first
p.second
```

24.12. MULTISET 299

24.12. Multiset

Como set, pero permite elementos duplicados. Proporciona iteradores bidireccionales.

```
#include <set>
//#include <functional>
//typedef std::multiset< std::string, std::less<std::string> > mset_str;
typedef std::multiset<std::string> mset_str;
mset_str s1;
n = s1.size();
n = s1.max_size();
bool b = s1.empty();
s1.swap(s2);
it = s1.find("pepe"); // encontrar el elemento con una determinada clave
int n = s1.count("pepe"); // cuenta el número de elementos con clave "pepe"
it = s1.lower_bound("pepe"); // primer elemento con clave "pepe"
it = s1.upper_bound("pepe"); // primer elemento con clave mayor que "pepe"
pair<it,it> pit = s1.equal_range("pepe"); // rango de elementos con clave "pepe"
it = s1.insert(elem);
it = s1.insert(it_pos, elem);
s1.insert(it_ini, it_fin);
s1.erase(it_pos);
int n = s1.erase(clave);
s1.erase(it_ini, it_fin);
s1.clear();
#include <utility>
std::pair<tipo1, tipo2> p = std::make_pair(f, s);
p.first
p.second
```

24.13. Bitset

Un bitset<N> es un array de N bits.

24.14. Iteradores

Proporcionan el nexo de unión entre los contenedores y los algoritmos, proporcionando una visión abstracta de los datos de forma que un determinado algoritmo sea independiente de los detalles concernientes a las estructuras de datos.

Los iteradores proporcionan la visión de los contenedores como secuencias de objetos.

Los iteradores proporcionan, entre otras, las siguientes operaciones:

Obtener el objeto asociado al iterador

```
*it it->campo it->miembro()
```

■ Moverse al siguiente elemento de la secuencia

```
++it (-- + - += -=) advance(it, n)
```

■ Comparación entre iteradores

```
== != (< <= > >=) n = distance(first, last)
#include <iterator>
```

24.15. Directos

```
typedef std::vector<int> vect_int;
typedef vect_int::iterator vi_it;
typedef vect_int::const_iterator vi_cit;

const int MAX = 10;
vect_int vi(MAX);

vi_it inicio_secuencia = vi.begin();
vi_it fin_secuencia = vi.end();

int n = 0;
for (vi_it i = vi.begin(); i != vi.end(); ++i) {
 *i = n;
```

Dpto. Lenguajes y Ciencias de la Computación

24.16. INVERSOS 301

```
++n;
}
// vi = { 0 , 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 }

vi_cit inicio_secuencia_const = vi.begin();
vi_cit fin_secuencia_const = vi.end();

for (vi_cit i = vi.begin(); i != vi.end(); ++i) {
 // *i = n; // error. i es un const_iterator
 cout << *i << " ";
}
// 0 1 2 3 4 5 6 7 8 9

typedef std::map<std::string, unsigned> MapStrUint;
for (MapStrUint::const_iterator it = mapa.begin(); it != mapa.end();++it) {
 std::cout << "Clave: " << it->first << " Valor: " << it->second << std::endl;
}</pre>
```

24.16. Inversos

```
typedef std::vector<int> vect_int;
typedef vect_int::iterator vi_it;
typedef vect_int::reverse_iterator vi_rit;
typedef vect_int::const_reverse_iterator vi_crit;
const int MAX = 10;
vect_int vi(MAX);
vi_rit inicio_secuencia_inversa = vi.rbegin();
vi_rit fin_secuencia_inversa = vi.rend();
int n = 0;
for (vi_rit i = vi.rbegin(); i != vi.rend(); ++i) {
 *i = n;
 ++n;
// vi = { 9 , 8 , 7 , 6 , 5 , 4 , 3 , 2 , 1 , 0 }
vi_crit inicio_secuencia_inversa_const = vi.rbegin();
vi_crit fin_secuencia_inversa_const = vi.rend();
for (vi_crit i = vi.rbegin(); i != vi.rend(); ++i) {
 // *i = n; // error. i es un const_iterator
 cout << *i << " ";
// 0 1 2 3 4 5 6 7 8 9
vi_rit rit = ...;
template <typename IT, typename RIT>
inline void
reverse_to_direct(IT& it, const RIT& rit)
 it = rit.base();
 --it;
}
```

Un puntero a un elemento de un agregado es también un iterador para dicho agregado, y puede

ser utilizado como tal el los algoritmos que lo requieran.

24.17. Inserters

"Inserters" producen un iterador que al ser utilizado para asignar objetos, alojan espacio para él en el contenedor, aumentando así su tamaño.

```
typedef std::back_insert_iterator<contenedor> biic;
typedef std::front_insert_iterator<contenedor> fiic;
typedef std::insert_iterator<contenedor> iic;
bit = std::back_inserter(contenedor);  // añade elementos al final del contenedor
fiit = std::front_inserter(contenedor);  // añade elementos al inicio del contenedor
iit = std::inserter(contenedor, it_pos);  // añade elementos en posición
```

24.18. Stream Iterators

```
ostream_iterator<int> os(cout, "delimitador_de_salida");
  ostream_iterator<int> os(cout);
  *os = 7;
  ++os:
  *os = 79;
  istream_iterator<int> is(cin);
  istream_iterator<int> fin_entrada;
  int i1 = *is;
  ++is;
  int i2 = *is;
  copy(is, fin_entrada, back_inserter(v));
Ejemplo que imprime el contenido de un vector de dos dimensiones:
  #include <iostream>
  #include <vector>
  #include <iterator>
  #include <algorithm>
  namespace std{
 template <typename Tipo>
 inline ostream& operator<<(ostream& out, const vector<Tipo>& v) {
 copy(v.begin(), v.end(), ostream_iterator<Tipo>(out, " "));
 return out;
 }
  }
  using namespace std;
  int main()
  {
 vector<int> libros(5, 33);
 vector< vector<int> > bib(2, libros);
 cout << bib << ';'<< endl;</pre>
 bib[1].erase(bib[1].begin());
 cout << bib << ';'<< endl;</pre>
```

Ejemplo que lee números de un string y los pasa a un vector:

```
#include <iostream>
  #include <string>
  #include <vector>
  #include <iterator>
  #include <sstream>
  using namespace std;
  void str2vect(const string& entrada, vector<unsigned>& salida)
 salida.clear();
 istringstream str_entrada(entrada);
 istream_iterator<unsigned> input_string_stream_it(str_entrada);
 istream_iterator<unsigned> fin_input_string_stream_it;
 copy(input_string_stream_it, fin_input_string_stream_it,
 back_inserter(salida));
  }
Ejemplo que copia el contenido de un fichero a otro:
  #include <iostream>
  #include <fstream>
  #include <algorithm>
  #include <iterator>
  using namespace std;
  void
  copiar_fichero(const string& salida, const string& entrada, bool& ok)
 typedef istream_iterator<char> Iterador_Entrada;
 typedef ostream_iterator<char> Iterador_Salida;
 ok = false;
 ifstream f_ent(entrada.c_str());
 if (f_ent) {
 ofstream f_sal(salida.c_str());
 if (f_sal) {
 entrada.unsetf(ios::skipws);
 Iterador_Entrada it_ent(f_ent);
 Iterador_Entrada fit_ent;
 Iterador_Salida it_sal(f_sal);
 copy(it_ent, fit_ent, f_sal);
 f_sal.close(); // no es necesario
 f_ent.close(); // no es necesario
 }
  }
```

Ejemplo que carga el contenido de un fichero a un contenedor, y salva dicho contenedor a un fichero:

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

```
#include <vector>
#include <iterator>
#include <algorithm>
using namespace std;
//-----
struct FileNotFound : public FileIOError {
 explicit FileNotFound(const char* w) : FileIOError(w) {}
 explicit FileNotFound(const string& w) : FileIOError(w) {}
struct FileFormatError : public FileIOError {
 explicit FileFormatError(const char* w) : FileIOError(w) {}
 explicit FileFormatError(const string& w) : FileIOError(w) {}
};
struct FileIOError : public std::runtime_error {
 explicit FileIOError(const char* w) : std::runtime_error(w) {}
 explicit FileIOError(const string& w) : std::runtime_error(w) {}
};
//-----
template <typename Contenedor>
void cargar(const string& filename, Contenedor& c)
 throw(FileNotFound, FileFormatError)
 typedef istream_iterator<typename Contenedor::value_type> InputIt;
 ifstream in(filename.c_str());
 if (in.fail()) { throw FileNotFound(filename); }
 InputIt entrada(in);
 InputIt fin_entrada;
 //c.assign(entrada, fin_entrada);
 //c.clear();
 std::copy(entrada, fin_entrada, back_inserter(c));
 if (!in.eof()) { throw FileFormatError(filename); }
template <typename Contenedor, typename Predicate1>
void cargar(const string& filename, Contenedor& c, const Predicate1& pred1)
 throw(FileNotFound, FileFormatError)
 typedef istream_iterator<typename Contenedor::value_type> InputIt;
 ifstream in(filename.c_str());
 if (in.fail()) { throw FileNotFound(filename); }
 InputIt entrada(in);
 InputIt fin_entrada;
 //c.clear();
 std::remove_copy_if(entrada, fin_entrada, back_inserter(c), not1(pred1));
 if (!in.eof()) { throw FileFormatError(filename); }
template <typename Procedure1>
void aplicar(const string& filename, const Procedure1& proc1)
 throw(FileNotFound, FileFormatError)
 typedef istream_iterator<typename Procedure1::argument_type> InputIt;
 ifstream in(filename.c_str());
 if (in.fail()) { throw FileNotFound(filename); }
 InputIt entrada(in);
 InputIt fin_entrada;
 std::for_each(entrada, fin_entrada, proc1);
 if (!in.eof()) { throw FileFormatError(filename); }
```

```
%-----
template <typename Tipo>
struct AreaEq : public std::unary_function<Tipo, bool> {
 string val;
 explicit AreaEq(const string& a) : val(a) {}
 bool operator()(const Tipo& v) const {
 return val == v.get_area();
};
template <typename TipoB, typename TipoE>
struct Apply : public std::unary_function<TipoE, void> {
 typedef void (TipoB::*PtrFun)(const TipoE&);
 TipoB& obj;
 PtrFun ptr_fun;
 explicit Apply(TipoB& o, PtrFun f) : obj(o), ptr_fun(f) {}
 void operator()(const TipoE& e) const {
 (obj.*ptr_fun)(e);
};
template <typename TipoB, typename TipoE, typename Predicate1>
struct ApplyIf : public std::unary_function<TipoE, void> {
 typedef void (TipoB::*PtrFun)(const TipoE&);
 TipoB& obj;
 PtrFun ptr_fun;
 Predicate1 pred1;
 explicit ApplyIf(TipoB& o, PtrFun f, const Predicate1& p) : obj(o), ptr_fun(f), pred1(p) {}
 void operator()(const TipoE& e) const {
 if (pred1(e)) {
 (obj.*ptr_fun)(e);
 }
};
template <typename Contenedor>
void salvar(const string& filename, const Contenedor& c)
 throw(FileNotFound, FileFormatError)
 typedef ostream_iterator<typename Contenedor::value_type> OutputIt;
 ofstream out(filename.c_str());
 if (out.fail()) { throw FileNotFound(filename); }
 OutputIt salida(out, " ");
 copy(c.begin(), c.end(), salida);
 if (out.fail()) { throw FileFormatError(filename); }
template <typename Contenedor, typename Predicate1>
void salvar(const string& filename, const Contenedor& c, const Predicate1& pred1)
 throw(FileNotFound, FileFormatError)
{
 typedef ostream_iterator<typename Contenedor::value_type> OutputIt;
 ofstream out(filename.c_str());
 if (out.fail()) { throw FileNotFound(filename); }
 OutputIt salida(out, " ");
 remove_copy_if(c.begin(), c.end(), salida, not1(pred1));
 if (out.fail()) { throw FileFormatError(filename); }
}
template <typename Tipo>
struct MayorQue : public std::unary_function<Tipo, bool> {
 Tipo base;
 explicit MayorQue(const Tipo& x) : base(x) {}
```

```
bool operator()(const Tipo& x) const {
 return x > base;
}

//------
int main()
{
 vector<int> cnt;
 cargar(cnt, "entrada.txt");
 salvar(cnt, "salida.txt", MayorQue(5));

 cargar(filename, profesores, AreaEq<Profesor>(cfg.area));
 aplicar(filename, ApplyIf<Asignaturas,AsgNAT,AreaEq<AsgNAT> >(asignaturas,&Asignaturas::set_sin_pri
}
```

24.19. Operaciones sobre Iteradores

Operaciones sobre Iteradores

```
|Salida | Entrada | Avance | Bidir | Random
Leer
 | ->
 | ->
 | ->
 | -> []
Acceso
Escribir | *p= |
 | *p=
 | *p=
 | *p=
Iteración | ++
 | ++ -- | ++ -- + - += -=
 | ++ | ++
 | == != | == != | == != < > >= <=
Comparac |
```

24.20. Objetos Función y Predicados

```
#include <functional>
using namespace std;
bool pred1(obj);
bool pred2(obj1, obj2);
bool cmp2(obj1, obj2); // bool less<Tipo>(o1, o2)
void proc1(obj);
void proc2(obj1, obj2);
tipo func1(obj);
tipo func2(obj1, obj2);
//Objetos función => res operator() (t1 a1, t2 a2) const {}
//base de los objetos
unary_function<argument_type, result_type>
binary_function<first_argument_type, second_argument_type, result_type>
template <typename Tipo>
struct logical_not : public unary_function < Tipo , bool > {
 bool operator() (const Tipo& x) const { return !x; }
};
template <typename Tipo>
struct less : public binary_function < Tipo , Tipo , bool > {
 bool operator() (const Tipo& x, const Tipo& y) const { return x < y; }
};
```

```
pair<it1,it2> p1 = mismatch(vi.begin(), vi.end(), li.begin(), less<int>());

struct persona {
 string nombre;
 . . .
};

class persona_eq : public unary_function< persona , bool > {
 public:
 explicit persona_eq(const string& n) : _nm(n) {}
 bool operator() (const persona& p) const { return _nm == p.nombre; }

private:
 const string _nm;
};

it = find_if(lc.begin(), lc.end(), persona_eq("pepe"));
```

Creación de Objetos función a partir de existentes

■ Binder: permite que una función de 2 argumentos se utilice como una función de 1 argumento, ligando un argumento a un valor fijo.

```
objeto_funcion_unario = bind1st(operacion_binaria, argumento_fijo_1);
objeto_funcion_unario = bind2nd(operacion_binaria, argumento_fijo_2);
it = find_if(c.begin(), c.end(), bind2nd(less<int>(), 7));
```

 Adapter: convierte la llamada a una función con un objeto como argumento a una llamada a un método de dicho objeto. Ej: of(obj) se convierte a obj->m1().

```
objeto_funcion_unario = mem_fun(ptr_funcion_miembro_0_arg);
objeto_funcion_unario = mem_fun_ref(ptr_funcion_miembro_0_arg);

// l es un contenedor<Shape*>
for_each(l.begin(), l.end(), mem_fun(&Shape::draw)); // elem->draw()

// l es un contenedor<Shape>
for_each(l.begin(), l.end(), mem_fun_ref(&Shape::draw)); // elem.draw()

// l es un contenedor<string>
it = find_if(l.begin(), l.end(), mem_fun_ref(&string::empty)); // elem.empty()

objeto_funcion_binario = mem_fun1(ptr_funcion_miembro_1_arg);
objeto_funcion_binario = mem_fun1_ref(ptr_funcion_miembro_1_arg);

// l es un contenedor<Shape*> elem->rotate(30)
for_each(l.begin(), l.end(), bind2nd(mem_fun1(&Shape::rotate), 30));
// l es un contenedor<Shape> elem.rotate(30)
for_each(l.begin(), l.end(), bind2nd(mem_fun1_ref(&Shape::rotate), 30));
```

Un adaptador de puntero a función crea un objeto función equivalente a una función. Para utilizar funciones con los "binders" y "adapters".

```
objeto_funcion_unario = ptr_fun(ptr_funcion_1_arg);
objeto_funcion_binario = ptr_fun(ptr_funcion_2_arg);
it = find_if(1.begin(), 1.end(), not1(bind2nd(ptr_fun(strcmp), "pepe")));
```

• Negater: permite expresar la negación de un predicado.

```
objeto_funcion_unario = not1(predicado_unario);
 objeto_funcion_binario = not2(predicado_binario);
 it = find_if(l.begin(), l.end(), not1(bind2nd(ptr_fun(strcmp), "pepe")));
 p1 = mismatch(l.begin(), l.end(), li.begin(), not2(less<int>()));
  Ejemplo:
 #include <iostream>
 #include <string>
 #include <list>
 #include <algorithm>
 using namespace std;
 typedef list<const char*> List_str;
 * Busca la primera ocurrencia de 'cad' en lista
 */
 const char*
 buscar(const List_str& ls, const char* cad)
 typedef List_str::const_iterator LI;
 LI p = find_if(ls.begin(), ls.end(),
 not1(bind2nd(ptr_fun(strcmp), cad)) );
 LI p = find_if(ls.begin(), ls.end(),
 bind2nd(equal_to<string>(), cad) );
 if (p == ls.end()) {
 return NULL;
 } else {
 return *p;
 }
 int
 main()
 {
 List_str lista;
 lista.push_back("maría");
 lista.push_back("lola");
 lista.push_back("pepe");
 lista.push_back("juan");
 const char* nm = buscar(lista, "lola");
 if (nm == NULL) {
 cout << "No encontrado" << endl;</pre>
 } else {
 cout << nm << endl;</pre>
 }

 Objetos Predicados

 equal_to <tipo> (x, y)
 not_equal_to <tipo> (x, y)
 greater <tipo> (x, y)
 less <tipo> (x, y)
 greater_equal <tipo> (x, y)
 less_equal <tipo> (x, y)
```

24.21. ALGORITMOS 309

```
logical_and <tipo> (b, b)
logical_or <tipo> (b, b)
logical_not <tipo> (b)
```

Objetos Operaciones Aritméticas

```
plus <tipo> (x, y)
minus <tipo> (x, y)
multiplies <tipo> (x, y)
divides <tipo> (x, y)
modulus <tipo> (x, y)
negate <tipo> (x)
```

24.21. Algoritmos

#include <algorithm>

Operaciones que no modifican la secuencia

```
for_each(f, 1, proc1)
 // aplica proc1 a [f:l)
it = find(f, l, x)
 // busca x en [f:1)
it = find_if(f, 1, pred1)
 // busca si pred es true en [f:1)
it = find_first_of(f, 1, p, u) // busc prim [p:u) en [f:1)
it = find_first_of(f, 1, p, u, pred2) //
it = adjacent_find(f, 1)  // encuentra adyacentes iguales
it = adjacent_find(f, 1, pred2) //
n = count(f, 1, x)
 // cuenta cuantas veces aparece x en [f:1)
n = count_if(f, 1, pred1)
b = equal(f, 1, f2)
 // compara 2 secuencias
b = equal(f, 1, f2, pred2)
 //
p = mismatch(f, 1, f2)
 // busca la primera diferencia
p = mismatch(f, 1, f2, pred2) //
it = search(f, 1, p, u)
 // buscan una subsecuencia en otra
it = search(f, 1, p, u, pred2) //
it = find_end(f, 1, p, u) // search hacia atras
it = find_end(f, 1, p, u, pred2)//
it = search_n(f, 1, n, x) // busca la sec "x n veces" en [f:1)
it = search_n(f, 1, n, x, pred2)//
```

• Operaciones que modifican la secuencia

```
// copia [f:1) a d aplicando func1
transform(f, 1, d, func1)
transform(f, 1, ff, d, func2) // copia [f:1) a d aplicando func2
 // copia [f:1) a d
copy(f, 1, d)
copy_backward(f, 1, d)
 // copia [f:l) a d (hacia atras)
swap(a, b)
 // intercambia los elementos a y b
iter_swap(ita, itb)
 // intercambia los elementos *ita y *itb
swap_ranges(f, 1, d)
 // swap [f:1) por [d:dd)
replace(f, 1, v, nv)
 // reemplaza v por nv en [f:1)
replace_if(f, l, pred1, nv)  // reemplaza si pred1 por nv en [f:l)
replace_copy(f, l, d, v, nv)  // reemplaza v por nv de [f:l) en d
replace_copy_if(f, l, d, pred1, nv)
fill(f, 1, v)
 // pone los valores de [f:1) a v
fill_n(f, n, v)
 // pone n valores a partir de f a v
```

```
generate(f, 1, g)
 // pone los valores de [f:1) a g()
generate_n(f, n, g)
 // pone n valores a partir de f a g()
it = remove(f, 1, v)
 // elimina elementos de [f:1) iguales a v
it = remove_if(f, 1, pred1)
remove_copy(f, 1, d, v)
remove_copy_if(f, 1, d, pred1)
it = unique(f, 1)
 // elimina copias adyacentes de [f:1)
it = unique(f, 1, pred1)
 // elimina copias adyacentes de [f:1)
unique_copy(f, 1, d)
 // copia sin duplicaciones de [f:1) a d
 // invierte el orden de los elementos
reverse(f, 1)
 // invierte el orden de los elementos
reverse_copy(f, 1, d)
 // rota [f:1) hasta que m sea el primero
rotate(f, m, 1)
rotate_copy(f, m, 1, d)
random_shuffle(f, 1)
 // baraja aleatoriamente
random_shuffle(f, 1, g)
donde aparece d => back_inserter(c)
para eliminar en el mismo contenedor:
  sort(c.begin(), c.end());
  it p = unique(c.begin(), c.end());
  c.erase(p, c.end());
```

Ordenaciones

```
sort(f, 1)
 // ordena [f:1) (O(n*log(n)), O(n*n) peorcaso)
sort(f, 1, cmp2)
 // ordena [f:1) según cmp2
stable_sort(f, 1)
 // ordena [f:1) (O(n*log(n)*log(n)))
partial_sort(f, m, 1)
 // ordena [f:m)
partial_sort(f, m, 1, cmp2)
 // ordena [f:m)
partial_sort_copy(f, 1, ff, ll) //
partial_sort_copy(f, 1, ff, 11, cmp2)//
nth_element(f, n , 1)
 // pone el n-ésimo elemento en su posición
nth_element(f, n , 1, cmp2)
 // pone el n-ésimo elemento en su posición
it = lower_bound(f, 1, v)
 // primer elemento mayor o igual a v
it = upper_bound(f, 1, v)
 // primer elemento mayor a v
 // rango de elementos igual a v
parit = equal_range(f, 1, v)
b = binary_search(f, 1, v)
 // búsqueda binaria (si esta)
b = binary_search(f, 1, v, cmp2)//
merge(f, l , ff, ll, d)
 // mezcla ordenada
 // mezcla ordenada
inplace_merge(f, m ,1)
 // mueve los elementos que satisfacen pred1
partition(f, l , pred1)
stable_partition(f, l , pred1) // mueve los elementos que satisfacen pred1
```

Conjuntos

```
b = includes(f, 1, ff, 11)
set_union(f, 1, ff, 11, d)
set_intersection(f, 1, ff, 11, d)
set_difference(f, 1, ff, 11, d)
set_symmetric_difference(f, 1, ff, 11, d)
```

■ Heap

```
make_heap(f, 1)
push_heap(f, 1)
pop_heap(f, 1)
sort_heap(f, 1)
```

lacktriangle Comparaciones

```
x = min(a, b)
x = min(a, b, cmp2)
x = max(a, b)
x = max(a, b, cmp2)
x = min_element(f, 1)
x = min_element(f, 1, cmp2)
x = max_element(f, 1)
x = max_element(f, 1, cmp2)
b = lexicographical_compare(f, 1, ff, 11)
b = lexicographical_compare(f, 1, ff, 11, cmp2)
```

Permutaciones

```
b = next_permutation(f, 1)
b = next_permutation(f, 1, cmp2)
b = prev_permutation(f, 1)
b = prev_permutation(f, 1, cmp2)
```

Garantías (Excepciones) de Operaciones sobre Con-24.22. tenedores

	vector	deque	list	map
	nothrow (copy)	nothrow (copy)	nothrow	nothrow
erase()	nothrow (copy)	nothrow	nothrow	nothrow
	strong (copy)	strong	strong	strong
N-element insert()	strong (copy)		strong	basic
merge()	 		nothrow (comparison)	
<pre>push_back()</pre>	strong	strong	strong	
<pre>push_front()</pre>	 	strong	strong	
<pre>pop_back()</pre>	nothrow 	nothrow	nothrow	
<pre>pop_front()</pre>	 	nothrow	nothrow	
remove()	' 		nothrow (comparison)	
remove_if()	 		nothrow (predicate)	
reverse()	' 		nothrow	
splice()	 		nothrow	
swap()	 nothrow 	nothrow	nothrow	nothrow (copy-of-comparison)

Las siguientes garantías se ofrecen bajo la condición de que las operaciones suministradas por el usuario (asignaciones, swap, etc) no dejen a los elementos del contenedor en un estado inválido, que no pierdan recursos, y que los destructores no eleven excepciones.

basic las invariantes básicas de la biblioteca se mantienen y no se producen perdidas de recursos (como la memoria)

strong además de la básica, la operación, o tiene éxito o no tiene efecto.

nothrow además de la básica, se garantiza que no elevará excepciones.

24.23. Numéricos

24.24. Límites

```
#include <limits>
```

```
numeric_limits<char>::is_specialized = true;
numeric_limits<char>::digits = 7; // dígitos excluyendo signo
numeric_limits<char>::is_signed = true;
numeric_limits<char>::is_integer = true;
numeric_limits<char>::min() { return -128; }
numeric_limits<char>::max() { return 128; }
numeric_limits<float>::is_specialized = true;
numeric_limits<float>::radix = 2; // base del exponente
numeric_limits<float>::digits = 24; // número de dígitos (radix) en mantisa
numeric_limits<float>::digits10 = 6; // número de dígitos (base10) en mantisa
numeric_limits<float>::is_signed = true;
numeric_limits<float>::is_integer = false;
numeric_limits<float>::is_exact = false;
numeric_limits<float>::min() { return 1.17549435E-38F; }
numeric_limits<float>::max() { return 3.40282347E+38F; }
numeric_limits<float>::epsilon() { return 1.19209290E-07F; } // 1+epsilon-1
numeric_limits<float>::round_error() { return 0.5; }
numeric_limits<float>::infinity() { return xx; }
numeric_limits<float>::quiet_NaN() { return xx; }
numeric_limits<float>::signaling_NaN() { return xx; }
numeric_limits<float>::denorm_min() { return min(); }
```

```
numeric_limits<float>::min_exponent = -125;
numeric_limits<float>::min_exponent10 = -37;
numeric_limits<float>::max_exponent = +128;
numeric_limits<float>::max_exponent10 = +38;
numeric_limits<float>::has_infinity = true;
numeric_limits<float>::has_quiet_NaN = true;
numeric_limits<float>::has_signaling_NaN = true;
numeric_limits<float>::has_denorm = denorm_absent;
numeric_limits<float>::has_denorm_loss = false;
numeric_limits<float>::is_iec559 = true;
numeric_limits<float>::is_bounded = true;
numeric_limits<float>::is_modulo = false;
numeric_limits<float>::traps = true;
numeric_limits<float>::traps = true;
numeric_limits<float>::tinyness_before = true;
numeric_limits<float>::round_style = round_to_nearest;
```

24.25. Run Time Type Information (RTTI)

```
#include <typeinfo>

class type_info {
  public:
 virtual ~type_info();

 bool operator== (const type_info&) const;
 bool operator!= (const type_info&) const;
 bool before (const type_info&) const;
 const char* name() const;
};
const type_info& typeid(type_name) throw();
const type_info& typeid(expression) throw(bad_typeid);
```

Apéndice A

Precedencia de Operadores en C

Precedencia de Operadores y Asociati	vidad t
Operador	Asociatividad
() [] -> .	izq. a dch.
! ~ ++ (tipo) * & sizeof	[[[dch. a izq.]]]
* / %	l izq. a dch.
+ -	l izq. a dch.
<< >>	l izq. a dch.
< <= > >=	l izq. a dch.
== !=	l izq. a dch.
&	l izq. a dch.
^	l izq. a dch.
1	l izq. a dch.
&&	l izq. a dch.
H	l izq. a dch.
?:	[[[dch. a izq.]]]
= += -= *= /= %= &= ^= = <<= >>=	[[[dch. a izq.]]]
,	izq. a dch. +
Orden de Evaluación	1zq. a dch.

Apéndice B

Precedencia de Operadores en C++

nombre_clase::miembro Resolución de ambito
nombre_esp_nombres::miembro Resolución de ambito

::nombre Ambito global
::nombre_calificado Ambito global

objeto.miembro Selección de miembro puntero->miembro Selección de miembro

puntero [expr] Indexación
expr(list_expr) Llamada a función
tipo(list_expr) Construcción de valor
valor_i++ Post-incremento
valor_i-- Post-decremento

typeid(tipo) Identificación de tipo

typeid(expr) Identificación de tipo en tiempo de ejecución dynamic_cast<tipo>(expr) Conversión en TEjecución con verificación static_cast<tipo>(expr) Conversión en TCompilación con verificación

 $\verb"reinterpret_cast<" tipo>(expr) & Conversión sin verificación"$

const_cast<tipo>(expr) Conversión const

sizeof expr Tama~no del objeto sizeof(tipo) Tama~no del tipo Pre-incremento ++valor_i --valor_i Pre-decremento ~expr Complemento !expr Negación logica Menos unario -expr +expr Mas unario &valor_i Dirección de *expr Desreferencia

new tipo Creación (asignación de memoria)

new tipo(list_expr) Creación (asignación de memoria e iniciación) new tipo [expr] Creación de array (asignación de memoria)

new (list_expr) tipo Creación (emplazamiento)

new (list_expr) tipo(list_expr) Creación (emplazamiento e iniciación) delete puntero Destrucción (liberación de memoria)

delete [] puntero Destrucción de un array (tipo) expr Conversión de tipo

objeto.*puntero_a_miembro Selección de miembro

<pre>puntero->*puntero_a_miembro</pre>	Selección de miembro		
the second	Multiplication		
expr * expr	Multiplicación		
expr / expr	División		
expr % expr	Módulo 		
expr + expr	Suma		
expr - expr	Resta		
expr << expr	Desplazamiento a izquierda		
expr >> expr	Desplazamiento a derecha		
expr < expr	Menor que		
expr <= expr	Menor o igual que		
expr > expr	Mayor que		
expr >= expr	Mayor o igual que		
	T1		
expr == expr	Igual		
expr != expr	No igual		
expr & expr	AND de bits		
expr ^ expr	XOR de bits		
expr expr	OR de bits		
expr && expr	AND logico		
expr expr	OR logico		
expr ? expr : expr	Expresión condicional		
<pre>valor_i = expr</pre>	Asignación simple		
valor_i *= expr	Multiplicación y asignación		
valor_i /= expr	División y asignación		
valor_i %= expr	Módulo y asignación		
valor_i += expr	Suma y asignación		
valor_i -= expr	Resta y asignación		
valor_i <<= expr	Despl izq y asignación		
valor_i >>= expr	Despl dch y asignación		
valor_i &= expr	AND bits y asignación		
valor_i ^= expr	XOR bits y asignación		
valor_i = expr	OR bits y asignación		
throw expr	Lanzar una excepción		
expr , expr	Secuencia		
-			
Notas			
Cada casilla contine operadores con la misma precedencia.			
Los operadores de casillas	mas altas tienen mayor precedencia que los		
operadores de casillas mas	· · · · · · · · · · · · · · · · · · ·		
mas			
Los operadores unitarios, los operadores de asignación y el			
operador condicional son asociativos por la derecha.			

Todos los demas son asociativos por la izquierda.

Sacado de "El Lenguaje de Programación C++" de B. Stroustrup. pg. 124

Apéndice C

Biblioteca Básica ANSI-C (+ conio)

En este apéndice veremos superficialmente algunas de las funciones más importantes de la biblioteca estándar de ANSI-C y C++.

C.1. cassert

```
#include <cassert>
void assert(bool expresion);
 // macro de depuración. Aborta y mensaje si expresión es falsa
 // si NDEBUG esta definido, se ignora la macro
```

C.2. cctype

```
#include <cctype>
bool isalnum(char ch); // (isalpha(ch) || isdigit(ch))
bool isalpha(char ch); // (isupper(ch) || islower(ch))
bool iscntrl(char ch); // caracteres de control
bool isdigit(char ch); // dígito decimal
bool isgraph(char ch); // caracteres imprimibles excepto espacio
bool islower(char ch); // letra minúscula
bool isprint(char ch); // caracteres imprimibles incluyendo espacio
bool ispunct(char ch); // carac. impr. excepto espacio, letra o dígito
bool isspace(char ch); // esp, \r, \n, \t, \v, \f
bool isupper(char ch); // letra mayúscula
bool isxdigit(char ch); // dígito hexadecimal

char tolower(char ch); // convierte ch a minúscula
char toupper(char ch); // convierte ch a mayúscula
```

C.3. cmath

```
double asin(double x);
 // arco seno de x, x en [-1,1]
double acos(double x);
 // arco coseno de x, x en [-1,1]
double atan(double x);
 // arco tangente de x
double atan2(double y, double x); // arco tangente de y/x
double sinh(double\ rad); // seno\ hiperbólico\ de\ rad
double cosh(double rad);
 // coseno hiperbólico de rad
double tanh(double rad);
 // tangente hiperbólica de rad
double exp(double x);
 // e elevado a x
double log(double x);
 // logaritmo neperiano ln(x), x > 0
double sqrt(double x);
double ceil(double x);
 // menor entero >= x
 // mayor entero <= x
double floor(double x);
 // valor absoluto de x
double fabs(double x);
quidle rads (quidle x); // valor absolute de double ldexp(double x, int n); // x * 2 elevado a n
double frexp(double x, int* exp); // inversa de ldexp
double modf(double x, double* ip); // parte entera y fraccionaria
double fmod(double x, double y); // resto de x / y
```

C.4. cstdlib

```
#include <cstdlib>
double atof(const char orig[]); // cadena a double
int atoi(const char orig[]);  // cadena a int
long atol(const char orig[]); // cadena a long
double strtod(const char orig[], char** endp);
long strtol(const char orig[], char** endp, int base);
unsigned long strtoul(const char orig[], char** endp, int base);
void srand(unsigned semilla); // srand(time(0));
int rand();// devuelve un aleatorio entre O y RAND_MAX (ambos inclusive)
/* Devuelve un número aleatorio entre 0 y max (exclusive) */
inline unsigned aleatorio(int max) { return unsigned(max*double(rand())/(RAND_MAX+1.0)); }
void abort(); // aborta el programa como error
void exit(int estado); // terminación normal del programa
int atexit(void (*fcn)(void));
 // función a ejecutar cuando el programa termina normalmente
int system(const char orden[]);
 // orden a ejecutar por el sistema operativo
char* getenv(const char nombre[]);
 // devuelve el valor de la variable de entorno 'nombre'
int abs(int n);
 // valor absoluto
long labs(long n); // valor absoluto
void qsort(void *base, size_t nitems, size_t size, int (*compar)(const void *, const void*));
void *bsearch(const void *key, const void *base, size_t nitems, size_t size,
 int (*compar)(const void *, const void *));
void *malloc(size_t size);
void *realloc(void *ptr, size_t size);
```

C.5. CLIMITS 323

```
void *calloc(size_t nitems, size_t size);
void free(void *ptr);
```

C.5. climits

C.6. cfloat

```
#include <cfloat>
```

```
FLT_EPSILON
 // menor número float X tal que 1.0+X != 1.0
FLT_MAX
 // máximo número de punto flotante
FLT_MIN
 // mínimo número normalizado de punto flotante
DBL_EPSILON // menor número double X tal que 1.0+X != 1.0  
DBL_MAX
 // máximo número double de punto flotante
DBL_MIN
 // mínimo número double normalizado de punto flotante
LDBL_EPSILON // menor número long double X tal que 1.0+X != 1.0
LDBL_MAX
 // máximo número long double de punto flotante
LDBL_MIN
 // mínimo número long double normalizado de punto flotante
```

C.7. ctime

```
#include <ctime>

clock_t clock();

 // devuelve el tiempo de procesador empleado por el programa
 // para pasar a segundos: double(clock())/CLOCKS_PER_SEC
 // en un sistema de 32 bits donde CLOCKS_PER_SEC = 1000000
 // tiene un rango de 72 minutos aproximadamente. (c2-c1)

time_t time(time_t* tp);
 // devuelve la fecha y hora actual del calendario
double difftime(time_t t2, time_t t1);
 // devuelve t2 - t1 en segundos
time_t mktime(struct tm* tp);
struct tm* gmtime(const time_t* tp);
```

C.8. cstring

```
#include <cstring>
unsigned strlen(const char s1[]);
 // devuelve la longitud de la cadena s1
char* strcpy(char dest[], const char orig[]);
```

```
char* strncpy(char dest[], const char orig[], unsigned n);
 // Copia la cadena orig a dest (incluyendo el terminador '\0').
 // Si aparece 'n', hasta como máximo 'n' caracteres
 // (si alcanza el límite, no incluye el terminador '\0')
char* strcat(char dest[], const char orig[]);
char* strncat(char dest[], const char orig[], unsigned n);
 // Concatena la cadena orig a la cadena dest.
 // Si aparece 'n', hasta como máximo 'n' caracteres
 // (si alcanza el límite, no incluye el terminador '\0')
int strcmp(const char s1[], const char s2[]);
int strncmp(const char s1[], const char s2[], unsigned n);
 // Compara lexicográficamente las cadenas s1 y s2.
 // Si aparece 'n', hasta como máximo 'n' caracteres
 // devuelve <0 si s1<s2, 0 si s1==s2, >0 si s1>s2
const char* strchr(const char s1[], char ch);
 // devuelve un apuntador a la primera ocurrencia de ch en s1
 // NULL si no se encuentra
const char* strrchr(const char s1[], char ch);
 // devuelve un apuntador a la última ocurrencia de ch en s1
 // NULL si no se encuentra
unsigned strspn(const char s1[], const char s2[]);
 // devuelve la longitud del prefijo de s1 de caracteres
 // que se encuentran en s2
unsigned strcspn(const char s1[], const char s2[]);
 // devuelve la longitud del prefijo de s1 de caracteres
 // que NO se encuentran en s2
const char* strpbrk(const char s1[], const char s2[]);
 // devuelve un apuntador a la primera ocurrencia en s1
 // de cualquier carácter de s2. NULL si no se encuentra
const char* strstr(const char s1[], const char s2[]);
 // devuelve un apuntador a la primera ocurrencia en s1
 // de la cadena s2. NULL si no se encuentra
void* memcpy(void* dest, const void* origen, unsigned n);
 // copia n caracteres de origen a destino. NO Válido si se solapan
void* memmove(void* dest, const void* origen, unsigned n);
 // copia n caracteres de origen a destino. Válido si se solapan
int memcmp(const void* m1, const void* m2, unsigned n);
 // Compara lexicográficamente 'n' caracteres de m1 y m2
 // devuelve <0 si m1<m2, 0 si m1==m2, >0 si m1>m2
const void* memchr(const void* m1, char ch, unsigned n);
 // devuelve un apuntador a la primera ocurrencia de ch
 // en los primeros n caracteres de m1. NULL si no se encuentra
void* memset(void* m1, char ch, unsigned n);
 // coloca el carácter ch en los primeros n caracteres de m1
```

C.9. cstdio

#include <cstdio>

C.10. CSTDARG 325

```
int remove(const char filename[]); // elimina filename. Si fallo -> != 0
int rename(const char oldname[], const char newname[]);
FILE *fopen(const char *filename, const char *mode); // mode: "rwab+"
FILE *freopen(const char *filename, const char *mode, FILE *stream);
int fclose(FILE *stream);
size_t fread(void *ptr, size_t size, size_t nmemb, FILE *stream);
size_t fwrite(const void *ptr, size_t size, size_t nmemb, FILE *stream);
int fflush(FILE *stream);
int fgetpos(FILE *stream, fpos_t *pos);
int fsetpos(FILE *stream, const fpos_t *pos);
long ftell(FILE *stream);
int fseek(FILE *stream, long offset, int whence); // SEEK_SET, SEEK_CUR, SEEK_END
void rewind(FILE *stream);
int ferror(FILE *stream);
int feof(FILE *stream);
void clearerr(FILE *stream);
void setbuf(FILE *stream, char *buffer);
int setvbuf(FILE *stream, char *buffer, int mode, size_t size);
FILE *tmpfile(void);
char *tmpnam(char *str);
int printf(const char *format, ...);
int fprintf(FILE *stream, const char *format, ...);
int sprintf(char *str, const char *format, ...);
int vprintf(const char *format, va_list arg);
int vfprintf(FILE *stream, const char *format, va_list arg);
int vsprintf(char *str, const char *format, va_list arg);
int scanf(const char *format, ...);
int fscanf(FILE *stream, const char *format, ...);
int sscanf(const char *str, const char *format, ...);
int putchar(int char);
int putc(int char, FILE *stream);
int fputc(int char, FILE *stream);
int fputs(const char *str, FILE *stream);
int getchar(void); // EOF is returned
int getc(FILE *stream); // EOF is returned
int fgetc(FILE *stream); // EOF is returned
char *fgets(char *str, int n, FILE *stream);
int ungetc(int char, FILE *stream);
void perror(const char *str);
```

C.10. cstdarg

#include <cstdarg>

```
void va_start(va_list ap, last_arg);
type va_arg(va_list ap, type);
void va_end(va_list ap);

int acumular(int num_args, ...)
{
 int i;
 int sum=0;
 va_list ap;
 va_start(ap,num_args);
 for(i = 0; i < num_args; ++i) {
 sum += va_arg(ap, int);
 }
 va_end(ap);
 return sum;
}</pre>
```

C.11. conio.h

```
#include <conio.h> (no es estandar ANSI)
- Salida y entrada de texto
 int cprintf(const char* fmt, ...);
 // envia texto formateado a la pantalla
 int cputs(const char* _str);
 // envia una cadena de caracteres a pantalla
 int putch(int _c);
 // envia un carácter simple a pantalla
 int cscanf(const char* fmt, ...);
 // entrada formateada de datos de consola
 char* cgets(char* _str);
 // entrada de una cadena de caracteres de consola
 int getche(void);
 // lee un carácter (con eco)
 int getch(void);
 // lee un carácter (sin eco)
 int kbhit(void);
 // comprueba si hay pulsaciones de teclado
 int ungetch(int);
 // devuelve el carácter al buffer de teclado
- Manipulación de texto (y cursor) en pantalla
 void clrscr(void);
 // borra e inicializa la pantalla
 void clreol(void);
 // borra la línea desde el cursor al final
 void delline(void);
 // elimina la línea donde se encuentra el cursor
 void gotoxy(int x, int y);
 // posiciona el cursor
 void insline(void);
 // inserta una línea en blanco
 int movetext(int _left, int _top, int _right, int _bottom,
 int _destleft, int _desttop);
 // copia texto de una zona de pantalla a otra
```

- Movimientos de bloques

C.11. CONIO.H 327

```
int gettext(int _left, int _top, int _right, int _bottom, void*_destin);
 // copia texto de pantalla a memoria
 int puttext(int _left, int _top, int _right, int _bottom, void*_source);
 // copia texto de memoria a pantalla
- Control de ventanas
 void textmode(int _mode);
 // pone el modo texto
 void window(int _left, int _top, int _right, int _bottom);
 // define una ventana de texto
 void _set_screen_lines(int nlines);
 void _setcursortype(int _type); // _NOCURSOR, _SOLIDCURSOR, _NORMALCURSOR
- Ajuste de color del texto y del fondo
 void textcolor(int _color);
 // actualiza el color de texto
 void textbackground(int _color);
 // actualiza el color de fondo
 void textattr(int _attr);
 // actualiza el color de texto y el de fondo al mismo tiempo
- Control de intensidad
 void intensevideo(void);
 void highvideo(void);
 // alta intensidad
 void lowvideo(void);
 // baja intensidad
 void normvideo(void);
 // intensidad normal
 void blinkvideo(void);
 // parpadeo
- Información
 void gettextinfo(struct text_info *_r);
 // información sobre la ventana actual
 int wherex(void);
 // valor de la coordenada x del cursor
 int wherey(void);
 // valor de la coordenada y del cursor
 struct text_info {
 unsigned char winleft;
 unsigned char wintop;
 unsigned char winright;
 unsigned char winbottom;
 unsigned char attribute;
 unsigned char normattr;
 unsigned char currmode;
 unsigned char screenheight; // Número de líneas de la pantalla
 unsigned char screenwidth; // Número de columnas de la pantalla
 unsigned char curx; // Columna donde se encuentra el cursor
 unsigned char cury;
 // Fila donde se encuentra el cursor
 };
 La esquina superior izquierda se corresponde con las coordenadas [1,1].
```

Apéndice D

El Preprocesador

```
Directivas de pre-procesamiento:
 #include <system_header>
 #include "user_header"
 #line xxx
 #error mensaje
 #pragma ident
 #define mkstr_2(xxx) #xxx
 #define mkstr(xxx) mkstr_2(xxx)
#define concat(a.b) a##b
 #define concat(a,b)
 a##b
 #define concatenar(a,b) concat(a,b)
 #undef xxx
 //-- Simbolos predefinidos estandares ------
 __LINE__
 __FILE__
 __DATE__
 __TIME__
 __STDC__
 __STDC_VERSION__
 __func__
  __cplusplus
 //-- Simbolos predefinidos en GCC ------
 __GNUC_MINOR__
 __GNUC_PATCHLEVEL__
 __GNUG__
 __STRICT_ANSI__
 __BASE_FILE__
 __INCLUDE_LEVEL__
 __VERSION__
 [-0 -01 -02 -03 -0s]
 __OPTIMIZE__
 __OPTIMIZE_SIZE__ [-Os]
 __NO_INLINE__
 __FUNCTION__
 __PRETTY_FUNCTION__
 __linux__
 __unix__
 __MINGW32__
 __WIN32__
```

Apéndice E

Errores Más Comunes

• utilizar = (asignación) en vez de == (igualdad) en comparaciones.

```
if (x = y) { \hspace{1cm} // error: asignación en vez de comparación ... }
```

• Utilización de operadores relacionales.

• Olvidar poner la sentencia break; tras las acciones de un case en un switch.

```
switch (x) {
 case 0:
 case 1:
 cout << "Caso primero" << endl;</pre>
 cout << "Caso segundo" << endl;</pre>
 // error: no hemos puesto el break
 default:
 cout << "Caso por defecto" << endl;</pre>
 break;
 }
debe ser:
 switch (x) {
 case 0:
 cout << "Caso primero" << endl;</pre>
 break;
 cout << "Caso segundo" << endl;</pre>
 default:
```

```
cout << "Caso por defecto" << endl;
break;
}</pre>
```

 Al alojar agregados dinámicos para contener cadenas de caracteres, no solicitar espacio para contener el terminador '\0'

```
char cadena[] = "Hola Pepe";
 char* ptr = new char[strlen(cadena)]; // error. sin espacio para '\0'
 strcpy(ptr, cadena); // error, copia sin espacio

debe ser:
 char* ptr = new char[strlen(cadena)+1]; // OK. espacio para '\0'
 strcpy(ptr, cadena);

Al alojar con
 tipo* p = new tipo[30];

desalojar con
 delete p;
 en vez de con
```

• Overflow en Arrays y en Cadenas de Caracteres (al estilo-C)

delete [] p;

Apéndice F

Características no Contempladas

■ Paso de parámetros variable

Apéndice G

Bibliografía

- El Lenguaje de Programación C. 2.Ed.
 B.Kernighan, D. Ritchie
 Prentice Hall 1991
- The C++ Programming Language. Special Edition B. Stroustrup Addison Wesley 2000
- C++ FAQ-Lite
 M. Cline
 http://www.parashift.com/c++-faq-lite/

Índice alfabético

197	garantíag 211
::, 137	garantías, 311
ámbito de visibilidad, 34	iteradores, 286
\bigcirc , \bigcirc	operaciones, 287
OBS, 9	operaciones asociativas, 288
1 00 00	operaciones de lista, 287
agregado, 62, 63	operaciones de pila y cola, 287
acceso, 64	operaciones sobre iteradores, 288
multidimensional, 68	resumen, 288
predefinido, 87	tipos, 286
acceso, 88	bloque, 33
multidimensional, 92	buffer, $30, 265$
size, 64	de entrada, 30
tamaño, 64	de salida, 30
array, 62, 63	
acceso, 64	cadenas de caracteres estilo-C, 98
multidimensional, 68	acceso, 98
predefinido, 87	terminador, 98
acceso, 88	campos de bits, 105
multidimensional, 92	catch, 148
parámetros, 95	cerr, 27
size, 64	cin, 29
tamaño, 64	comentarios, 15
,	compilación separada, 135
búsqueda	constantes
binaria, 78	literales, 20
lineal, $\frac{77}{77}$	simbólicas, 20
biblioteca	declaración, 21
ansic	constantes literales, 15
cassert, 321	conversiones aritméticas, 23
cctype, 111, 321	conversiones de tipo
cfloat, 323	automáticas, 23
climits, 323	explícitas, 23
cmath, 111, 321	conversiones enteras, 23
cstdarg, 325	cout, 27
cstdio, 324	Cout, 21
cstdlib, 112, 322	declaración
cstring, 323	global, 33
<u> </u>	ámbito de visibilidad, 33
ctime, 323	local, 33
conio.h, 326	*
st1	ámbito de visibilidad, 33
acceso, 287	vs. definición, 17
asignación, 288	declaracion adelantada, 198
constructores, 287	definición
contenedores, 286	vs. declaración, 17
ficheros, 285	delete, 193, 280

J-1-4- [] 041	1 100
delete [], 241	enlaces, 198
delimitadores, 15	excepciones, 207
ejecución secuencial, 33	listas enlazadas, 200
enlazado, 135	$new, \frac{193}{190}$
entrada, 29	new T[], 241
espacios de nombre	now 102 200
using, 137	new, 193, 280
espacios de nombre, 136, 137	new T[], $\frac{241}{}$
:; 137	operador de dirección, 218
anónimos, 136	operador de dirección, 218 operadores, 15, 21
	aritméticos, 22
using namespace, 137	
espacios en blanco, 15	bits, 22
estructura, 59	condicional, 22
excepciones, 147	lógicos, 22
catch, 148	relacionales, 22
throw, 148	ordenación
try, 148	burbuja, 79
fichana da anasharamienta	inserción, 80
fichero de encabezamiento	inserción binaria, 81
guardas, 134	intercambio, 79
ficheros, 268	selección, 80
ejemplo, 269	
entrada, 268	palabras reservadas, 14
entrada/salida, 130, 270	parámetros de entrada, 43
salida, 269	parámetros de entrada/salida, 44
flujos	parámetros de salida, 44
entrada, 263	paso por referencia, 44
cadena, 270	paso por referencia constante, 44
excepción, 32 , 265	paso por valor, 43
jerarquía de clases, <mark>271</mark>	procedimientos, 41
$salida, \frac{263}{}$	declaración, 46
$cadena, \frac{270}{}$	definición, 42
funciones, 41	inline, 46
declaración, 46	programa C++, 13
definición, 42	promociones, 23
inline, 46	prototipo, 46
return, 43	
1004111, 10	put, 30
guardas, 134	registro, 59
	return, 43
identificadores, 15	1000111, 10
inline, 46	símbolo
	A , 9
listas enlazadas	OBS, 9
declaracion adelantada, 198	
/1.1	salida, 27
módulo	secuencia de sentencias, 33
implementación, 133	sentencia
interfaz, 133	asignación, 34
main, 13	incremento/decremento, 34
memoria dinámica, 193	iteración, 37
abstraccion, 197	do while, 39
agregados, 241	for, 38
delete, 193	while, 37
delete [], 241	selección, <mark>35</mark>

```
if, 35
 switch, 36
throw, 148
tipo, 17
tipos
 cuadro resumen, 19
 puntero, 192
 a subprogramas, 242
 acceso, 194
 operaciones, 194
 parámetros, 196
 puntero agregado\\
 parámetros, 241
tipos compuestos, 17, 51
 array, 62, 63
 acceso, 64
 multidimensional, 68
 predefinido, 87
 size, 64
 cadenas estilo-C, 98
 campos de bits, 105
 parámetros, 51
 struct, 59
 uniones, 104
tipos simples, 17
 enumerado, 19
 escalares, 18
 ordinales, 18
 predefinidos, 17
 bool, 17
 char, 17
 double, 18
 float, 18
 int, 18
 long, 18
 long\ long,\ {\color{red}18}
 short, 18
 unsigned, 18
try, 148
unión, 104
using, 137
using namespace, 137
variables
 declaración, 21
```