CONTENIDOS

- 1. Estructura básica de un programa C++.
- 2. Tipos de datos simples.
- 3. Constantes y variables en C++. Declaración.
- 4. Operadores y expresiones.
- 5. Instrucciones de Entrada y Salida.

Algunas características de C++.

Metodología y Técnicas de Programación I

2004/2005

1

1 Estructura básica de un programa C++

Estructura de un programa C++

Metodología y Técnicas de Programación I

2004/2005

3

Estructura de un programa C++

Un ejemplo sencillo de un programa que intercambia el valor de 2 números:

Estructura de un programa C++

Un ejemplo sencillo de un programa que intercambia el valor de 2 números:

Metodología y Técnicas de Programación I

2004/2005

5

Estructura de un programa C++

Directivas del preprocesador

Los compiladores de C++ proporcionan bibliotecas de funciones.

Cada biblioteca de funciones tiene asociada un archivo de definición que se denomina *cabecera*.

Para utilizar algo de una biblioteca en un programa, hay que colocar al principio del programa una *directiva de preprocesamiento* seguida de la

cabecera de la biblioteca entre ángulos.

#include <iostream.h>

Indica al compilador que lea las directivas antes de compilar la función principal

Instrucciones al compilador antes de que se compile el programa principal

Las directivas más usuales son:

include # define

Directivas del preprocesador

Constante de cadena de caracteres

#include <iostream.h>
int main()
{
 cout << "Hola amigos";
 return 0;
}</pre>

Por ejemplo, para mostrar datos en la pantalla podemos usar el operador << con el elemento **cout**,

cout << "Hola amigos"; ◄

Pero para poder usar **cout** y **<<** debemos incluir la biblioteca donde están definidos.

Esta biblioteca tiene como archivo de cabecera iostream.h

Una vez que se incluye el archivo de cabecera, se puede utilizar todo lo que está definido en ella.

Metodología y Técnicas de Programación I

2004/2005

7

Estructura de un programa C++

Directivas del preprocesador

Existen archivos de cabecera estándar muy utilizados

El uso más frecuente en C++ de las directivas del preprocesador es la inclusión de archivos de cabecera, pero también se usan para definir macros, nombres de constantes, etc.

La función main()

Una función C++ es un subprograma que devuelve un valor, un conjunto de valores o realiza una tarea específica.

Todo programa C++ tiene una única función main() que es el punto inicial de entrada al programa.

```
#include <iostream.h>

Las sentencias escritas entre las llaves se denomina BLOQUE

main()

int main()

tlamadas a otras funciones

Llamadas a otras funciones

sint main()

entrada_datos(); proceso_datos(); return 0; ...

main() dentro del programa se produce error.

}
```

Metodología y Técnicas de Programación I

2004/2005

9

Estructura de un programa C++

Comentarios

Un comentario es cualquier información que se escribe el en programa para proporcionar información de cualquier tipo.

2 Tipos de datos simples

Metodología y Técnicas de Programación I

2004/2005

11

Tipos de datos básicos en C++

El **tipo de dato** determina la naturaleza del valor que puede tomar una variable.Un tipo de dato define un *dominio* de valores y las *operaciones* que se pueden realizar con éstos valores.

C++ dispone de unos cuantos tipos de datos predefinidos (simples) y permite al programador crear otros tipos de datos

Tipo de datos básicos

```
int (Números enteros)
float (Números reales)
double (Números reales más grandes que float)
bool (Valores lógicos)
char (Caracteres y cualquier cantidad de 8 bits)
void (Nada. Sirve para indicar que una fonción no devuelve valores)
```


Metodología y Técnicas de Programación I

2004/2005

 $int \rightarrow int$

13

 10×6

Tipos de datos básicos en C++

Decrementación

Tipo float

Números reales

Tamaño en bytes: 4 bytes

Dominio: son todos los números reales que contienen una coma decimal comprendidos entre los valores:

$$3,4 \times 10^{-38}$$
 y $3,4 \times 10^{38}$

Operaciones:

La prioridad de los operadores es la misma que para el tipo int

Metodología y Técnicas de Programación I

2004/2005

15

Tipos de datos básicos en C++

Tipo double

Igual que float pero más grandes

Tamaño en bytes: 8 bytes

Números reales

Dominio: son todos los números reales que contienen una coma decimal comprendidos entre los valores:

$$1.7 \times 10^{-308}$$
 y 1.7×10^{308}

Operaciones:

Además de éstas operaciones, C++ dispone de un gran conjunto de **funciones matemáticas**.

Funciones:

```
abs: int \rightarrow intCalcula el valor absoluto de un númeroceil: double \rightarrow doubleCalcula el número entero mayor o igual que el dadofloor: double \rightarrow doubleRedondea por defecto el valor de un númerofmod: double \times doubleCalcula el resto de la división real de dos númerossqrt: double \rightarrow doubleCalcula la raíz cuadrada de un número
```

Los archivos de cabecera que contienen éstas funciones son entre otras:

math.h float.h complex.h

Metodología y Técnicas de Programación I

2004/2005

17

Tipos de datos básicos en C++

Tipo bool

Tamaño en bytes: 1 byte

Dominio: dos únicos valores: { true, false }

No todos los compiladores de C++ tienen éste tipo de dato. En su lugar se utiliza el tipo **int** para representar el tipo de datos **bool**, de forma que el valor entero 0 representa false y cualquier otro valor representa true.

Prioridad de los operadores

! &&, ∥

Operadores lógicos

Tabla de verdad:

Α	В	! A	A && B	A B
Т	Т	F	Т	Т
Т	F	F	F	T
F	Т	Т	F	T
F	F	Т	F	F

Operadores relacionales:

== Igual a
!= Distinto

Mayor que

Menor que

Mayor o igual que

Menor o igual que

Menor o igual que

Menor o igual que

Distinto

Operadores relacionales

Los operadores relacionales se utilizan para comprobar una condición

Metodología y Técnicas de Programación I

2004/2005

19

Tipos de datos básicos en C++

Escritura de valores bool

Raramente se tiene la necesidad de escribir o leer valores de tipo bool ya que éste tipo de datos se utiliza sobre todo para evaluar expresiones lógicas.

En caso necesario, si escribimos un dato de tipo bool cuyo valor es true, en consola se visualiza el valor 1.

La lectura es análogo.

Tipo char

Tamaño en bytes: 1 byte

Dominio: dígitos, letras mayúsculas, letras minúsculas y signos de puntuación.

Internamente, los caracteres se almacenan como números. El tipo **char** representa valores en el rango -128 y 127 y se asocian con el código ASCII. Así, el carácter 'A' se almacena como el número 65, etc ...

Símbolo	Código ASCII	
0	0110000	48
1	0110001	49
2	0110010	50
3	0110011	51
4		52
5		53

Símbolo	Código ASCII	
Α	1000001	65
В	1000010	66
С	1000011	67
D	1000100	68
F	⁴ ∩∩∩1∩1	69

Símbolo	Código ASCII	
а	1100001	97
b	1100010	98
С	1100011	99
d	1100100	100

$$0 < 1 < 2 \dots < 9 < A < B < \dots < Z < a < b < \dots < z$$

Metodología y Técnicas de Programación I

2004/2005

21

Tipos de datos básicos en C++

Operaciones:

Dado que los caracteres se almacenan internamente como números enteros, se pueden realizar operaciones aritméticas con los datos de tipo char. Se puede sumar un entero a un carácter para obtener otro código ASCII diferente.

Ejemplos:

Más adelante veremos que, en unión con la estructura *array*, se pueden almacenar *cadenas de caracteres*.

Para convertir una letra minúscula en mayúscula basta con restar 32.

$$a' - 32 = A'$$

Para convertir una letra mayúscula en minúscula basta con sumar 32.

$$B' + 32 = b'$$

Para convertir el carácter '4' en el número 4 basta con restar 48.

'4' -
$$48 = 4$$

Funciones:

```
isdigit: char \rightarrow int Devuelve TRUE si el carácter es: '0', ..., '9' isalpha: char \rightarrow int Devuelve TRUE si el carácter es: 'A', ..., 'Z', 'a', ..., 'z'. islower: char \rightarrow int Devuelve TRUE si el carácter es una letra minúscula: 'a', ..., 'z'. isupper: char \rightarrow int Devuelve TRUE si el carácter es una letra mayúscula: 'A', ..., 'Z'. Convierte un carácter mayúscula en minúscula. Convierte un carácter minúscula en mayúscula.
```

```
#include <ctype> char c = 65; 
{
...
char c = 'A';
c = tolower (c);  // c vale 'a'
t = isdigit(c);  // t vale O (FALSE)
...
}
```

El archivo de cabecera que contiene éstas funciones es: **ctype.h**

Permiten un uso más eficiente

de los tipos de datos

Metodología y Técnicas de Programación I

2004/2005

23

Tipos de datos básicos en C++

Modificadores de tipos de datos

Los tipos de datos **int**, **double** y **char** tienen variaciones o *modificadores* de tipos de datos.

Son modificadores los siguientes:

signed unsigned short log

Rango de valores

Las computadoras realizan numerosas operaciones para la resolución de problemas,

- Operaciones aritméticas y lógicas.
- Operaciones condicionales.

...

Además, puede ocurrir que en una misma expresión concurran varios tipos de datos. Ante ésta situación, debemos saber cómo se comporta el compilador.

+

long double

double

short int

float

char

int

Cuando los dos operandos son de tipos distintos, el de tipo *menor* se promociona

al de tipo mayor.

Tipos de mayor a menor

Metodología y Técnicas de Programación I

2004/2005

25

Tipos de datos básicos en C++

En cuanto a la memoria que ocupa cada tipo:

Esto no siempre es cierto, depende del ordenador y del compilador.

```
#include <stdio.h>
#include <iostream.h>

int main()
{
 int i;
 i = sizeof( int )*8;

 cout <<"Tamaño (en bits) del tipo int = ";
 cout << i;
 return 0;
}</pre>
```

Tipo de	Datos	Nº de
datos	almacenados	Bytes
char	caracteres	1
int	enteros	2
float	reales	4
double	reales	8
bool	lógicos	1

Para saber en nuestro caso qué tamaño tienen nuestros tipos de datos debemos hacer lo siguiente

3 Constantes y variables C++

Metodología y Técnicas de Programación I

2004/2005

27

Constantes y Variables

- Son porciones de memoria que almacenan un valor.
- Las **variables** son palabras que manipulan datos. Dicho valor puede ser modificado en cualquier momento durante la ejecución del programa.
- Una **constante** es una variable cuyo valor no puede ser modificado.
- Las variables pueden almacenar todo tipo de datos: caracteres, números, estructuras, etc ... Dependiendo del valor de la variable, decimos que dicha variable es de un tipo de dato.
- Tanto las variables como las constantes están constituidas por un **nombre** y un **valor.** El nombre lo llamaremos **identificador.**

Toda variable utilizada en un programa debe ser declarada previamente. En C++, ésta declaración puede situarse en cualquier parte del programa.

Dependiendo de dónde se definan, tenemos varios tipos:

Variables globales Variables locales Parámetros

Declaración de variables

La declaración de una variable consiste en escribir un sentencia que proporciona información al compilador de C++.

- El compilador reserva un espacio de almacenamiento en memoria.
- Los nombres de las variables se suelen escribir en minúsculas.

En C++ las variables no se actualizan automáticamente

El procedimiento para declarar una variable:

Metodología y Técnicas de Programación I

2004/2005

29

Constantes y Variables

Una forma de expresar el procedimiento para declarar una variable es mediante los *diagramas sintácticos*:

Declaración de variables

Declaraciones locales

Son *variables locales* aquellas que están declaradas dentro de las funciones o de los bloques.

Declaraciones globales (variables globales, funciones, ...)

La zona de declaraciones globales de un programa puede incluir declaraciones de variables y declaraciones de funciones (prototipos).

```
Directivas de preprocesador
Declaraciones globales (varaibles globales, funciones, ...)
función main()
 secuencia de declaraciones e instrucciones
función1()
 secuencia de den
```

Las funciones y variables aquí declaradas, se pueden utilizar en cualquier punto del programa.

Parámetros

Definidos en la lista de parámetros formales de las funciones.

Metodología y Técnicas de Programación I

2004/2005

31

Constantes y Variables

Ejemplos:

```
Variables locales
int funcion1()
  int i;
  if (i==1)
 char m='s';
  /* aquí no se conoce a m */
}
```

La variable **m** solo existe en éste bloque

> Parámetros int calcular(int i, float j)

2004/2005

Declaración de Constantes

Una constante es una variable cuyo valor no puede ser modificado.

Los nombres de las constantes se suelen escribir en mayúsculas.

1. Constantes declaradas const

La palabra reservada const es un calificador de tipo variable e indica que el valor de variable no se puede modificar.

```
const <tipo_de_dato> <nombre_de_constante> = <valor>;

const int DIAS = 7;
const char VACIO = ' ';
const char PORCENTAJE = '% ';
...

Si se intenta modificar una variable definida con const, se produce error.
```

Metodología y Técnicas de Programación I

2004/2005

33

Constantes y Variables

2. Constantes definidas

Se declaran mediante la directiva #define

Es más recomendable utilizar **const** en lugar de **#define** ya que el compilador genera código más eficiente.

3. Constantes enumeradas

Las constantes enumeradas permiten crear listas de elementos afines.

Ejemplo de constante enumerada de una lista de colores

```
enum Colores {Rojo, Verde, Azul, Amarillo};
enum Botones {Salir, Jugar};
...
Colores favorito = Rojo;
```

Se comporta como cualquier otro tipo de datos.

Se pueden declarar variables de tipo enumerado.

```
enum <nombre_de_constante> { lista_de_valores> };
```

El compilador asigna un número a cada elemento del conjunto (comenzando con 0).

Metodología y Técnicas de Programación I

2004/2005

35

Constantes y Variables

Ejemplo del funcionamiento de enumeraciones

```
#include <iostream.h>
int main()
{
 enum Dias { Lunes, Martes, Miercoles, Jueves, Viernes };
 Dias libre = Viernes;  // Dias libre = 4;
 cout << libre;  // se visualiza por pantalla el número 4
 return 0;
}</pre>
```

4 Operadores y expresiones

Metodología y Técnicas de Programación I

2004/2005

37

Operadores y Expresiones

1. Instrucciones de asignación.

Puede ser otra variable, una constante o una operación entre variables y constantes.

El operador asignación (=) asigna el valor de la expresión derecha a la variable situada en la izquierda de la instrucción.

Podemos tener en C++ varios operadores de asignación:

Operadores y Expresiones

Ejemplos:

```
m = n;
 // asigna el valor de n a m
m += n;
 m = m + n;
 //suma m y n y lo asigna a la variable m
m -= n;
 m = m - n;
 // resta m menos n y lo asigna a la variable m
m *= n;
 m = m * n;
 //multiplica m por n y lo asigna a la variable m
m = n;
 m = m / n;
 //divide m entre n y lo asigna a la variable m
m \% = n;
 m = m \% n;
 //calcula el resto de la div. entera y lo asigna a la variable m
```

Instrucción abreviada.

Metodología y Técnicas de Programación I

2004/2005

39

Operadores y Expresiones

Más ejemplos:

Podemos dar valores a varias variables a la vez

m = n = t = 10; // Damos a las variables m, n y t el valor 10

m = n = t = a; // las variables m, n y t toman el valor de la variable a

También podemos asignar a varias variables el valor de otra de un sólo golpe

Operadores y Expresiones

999

998 997

1

2. Operador de dirección: &

Cuando se declara una variable, se le asocian tres características:

- nombre de la variable
- tipo de la variable
- dirección de memoria

```
El valor de la variable x es 'A'.

La dirección de memoria es 2.
```

Para conocer la dirección de memoria donde se encuentra almacenada la variable, se puede utilizar el operador &.

```
cout << x; Se visualiza el valor: 'A'
cout << &x; Se visualiza la dirección: 2
```

Metodología y Técnicas de Programación I

1000001

1001111

0000001

2004/2005

41

Operadores y Expresiones

Referencias

Puede ser interesante declarar dos variables con la misma dirección de memoria. Para realizar ésta tarea también utilizamos el operador &.

5 Instrucciones de Entrada / Salida

Metodología y Técnicas de Programación I

2004/2005

43

Instrucciones de Entrada / Salida

En C++ la entrada y salida se lee y escribe en flujos. Cuando se incluye la biblioteca **iostream.h** en el programa, se definen automáticamente dos flujos:

```
Flujo cin (se utiliza para la entrada de datos)
```

Flujo cout (se utiliza para la salida de datos)

Permiten la comunicación del ordenador con el exterior para tomar datos o devolver resultados

Esta biblioteca también nos proporciona dos operadores, uno de *inserción* (<<), que inserta datos en el flujo *cout* y otro operador de extracción (>>) para extraer valores del flujo *cin* y almacenarlos en variables.

```
...
cin >> a;
cin >> a >> b >> c;
```

```
cout << x;
cout << x << y << z << endl;
cout << " x vale: " << x;
cout << "Hola\n";

\[ \text{n también provoca} \text{salto de línea} \]
```

Instrucciones de Entrada / Salida

C++ utiliza **secuencias de escape** para visualizar caracteres que no están representados por los símbolos tradicionales.

Las más utilizadas las mostramos en la siguiente tabla:

Metodología y Técnicas de Programación I

2004/2005

45

CARACTERÍSTICAS DEL LENGUAJE C++:

- Se distingue entre mayúsculas y minúsculas.
- Palabras clave: siempre en minúsculas.
- Lenguaje estructurado pero no estrictamente estructurado en bloques (no se pueden definir funciones dentro de otras funciones).
- Todas las sentencias y declaración de variables terminan en punto y coma.
- La ejecución siempre comienza con la función main()