Tema 3: C++ Parte II

Arrays vs punteros, Consideraciones Prácticas

Existe una equivalencia casi total entre arrays y punteros

- 1→ Declaramos un puntero del mismo tipo que los elementos del array, y que apunta al primer elemento del array.
- 2 → Reservamos memoria para todos los elementos del array. Los elementos de un array se almacenan internamente en el ordenador en posiciones consecutivas de la memoria.
- 3 →el nombre de un array es un **puntero constante**, no podemos hacer que apunte a otra dirección de memoria.
- 4 → El compilador asocia una zona de memoria para los elementos del array, cosa que no hace para los elementos apuntados por un puntero auténtico.

Ejemplo:

```
int vector[10];
int *puntero;
puntero = vector; /* Equivale a puntero = &vector[0];
esto se lee como "dirección del primer de vector" */
  (*puntero)++; /* Equivale a vector[0]++; */
puntero++; /* puntero equivale a &vector[1] */
```

¿Qué hace cada una de estas instrucciones?:

La primera incrementa el contenido de la memoria apuntada por "puntero", que es vector[0].

La segunda incrementa el puntero, esto significa que apuntará a la posición de memoria del siguiente "int", pero no a la siguiente posición de memoria. El puntero no se incrementará en una unidad, como tal vez sería lógico esperar, sino en la longitud de un "int".

```
int main(int argc, char *argv[])
{
  Objeto vector[10];
  Objeto *puntero;
  for(int i=0;i<10;i++) vector[i].nombrar();;
  puntero = vector; // Equivale a puntero =
 &vector[0];
  puntero +=5; //Avanza 5 posiciones en
  tamaños de Objeto
  cout <<"\n";
  for(int i=0;i<5;i++) {
 puntero->nombrar();
 (*puntero).nombrar();
 puntero++;
  }
```

```
#include <iostream>
using namespace std;
int main() {
  char cadena[10] = "Hola";
  char *c;
  int *n;
  void *v;
  c = cadena; // c apunta a cadena
  n = (int *)cadena; // n también apunta a cadena
  v = (void *)cadena; // v también
  cout << "carácter: " << *c << endl;
  cout << "entero: " << *n << endl;
  cout << "float: " << *(float *)v << endl;
  cin.get();
  return 0;
}</pre>
```

El resultado será:

```
carácter: H
entero: 1634496328
float: 2.72591e+20
```

Punteros como parámetros de funciones: referencia y valor

```
#include <iostream>
using namespace std;
void funcion(int *q);
int main() {
int a;
int *p;
a = 100;
p = &a;
// Llamamos a funcion con un puntero funcion(p);
cout << "Variable a: " << a << endl;</pre>
cout << "Variable *p: " << *p << endl;</pre>
// Llamada a funcion con la dirección de "a" (constante)
funcion(&a);
cout << "Variable a: " << a << endl;</pre>
cout << "Variable *p: " << *p << endl;</pre>
void funcion(int *q) {
// Cambiamos el valor de la variable apuntada por
// el puntero
*q += 50;
q++;
//para hacerlo por referencia
void funcionRef(int *&q) {
// Cambiamos el valor de la variable apuntada por
// el puntero y el puntero
*q += 50;
q++;
```

Arrays como parámetros de funciones

Se pasa un puntero al primer elemento.

- si sólo pasamos el nombre del array de más de una dimensión no podremos
- acceder a los elementos del array mediante subíndices, ya que la función no tendrá información sobre el tamaño de cada dimensión. → declarar el parámetro como un array

```
void funcion(int tabla[][10]) {
 ...
 cout << tabla[2][4] << endl;
}
int main() {
 int Tabla[5][10];
 ...
 funcion(Tabla);
 ...
 return 0;
}</pre>
```

Arrays Dinámicos

los arrays tienen un inconveniente: hay que definir su tamaño y después no puede ser modificado.

Solución: punteros a puntero: int **tabla; //Puntero a puntero a int

```
#include <iostream>
using namespace std;
int main() {
int **tabla;
int n = 134;
int m = 231;
int i;
// Array de punteros a int:
tabla = new int*[n];
// n arrays de m ints
for(i = 0; i < n; i++)
tabla[i] = new int[m];
tabla[21][33] = 123;
cout << tabla[21][33] << endl;</pre>
// Liberar memoria:
for(i = 0; i < n; i++) delete[] tabla[i];</pre>
delete[] tabla;
cin.get();
return 0;
```

Funciones friend

Dentro de una clase se pueden declarar funciones como amigas. Las funciones amigas no son métodos de clase sino funciones que se definen realmente fuera del ámbito de la clase, esto es, son accesibles desde nuestro programa como una llamada a función normal, no como una invocación de método.

Las funciones amigas de una clase tienen acceso a todos los atributos y métodos de la clase, incluyendo tanto públicos como privados y protegidos.

Son un detalle excepcional de C++ y violan el principio de encapsulamiento de la programación orientada a objetos. Sin embargo, son útiles en ciertas ocasiones. Sobre todo para determinados casos de sobrecarga operadores.

```
Punto

- int x
- int y

+ Punto( int x=0, int y=0 )
+ void pinta()

Friend Punto sumapuntos
( const Punto p1, const Punto p2 )
```

```
#include <cstdlib>
#include <iostream>
using namespace std;
class Punto{
  // función amiga
  friend Punto sumapuntos( const Punto p1, const Punto p2);
  int x;
  int y;
public:
  Punto( int nx=0, int ny=0 ){ x=nx; y=ny; }
  void pinta(){ cout << "(" << x << "," << y << ")\n"; }</pre>
Punto sumapuntos(Punto p1, Punto p2){
  Punto res;
  /* ;; Acceso a atributos privados !!*/
  res.x = p1.x + p2.x;
  res.y = p1.y + p2.y;
  return res;
int main(int argc, char *argv[])
  Punto p1(10,10), p2(20,20);
  Punto p3 = sumapuntos(p1,p2);
  p3.pinta();
  system("PAUSE");
  return EXIT_SUCCESS;
```

Clases friend

Dentro de una clase se pueden declarar otras clases como amigas. Las clases amigas tendrán acceso a todos los atributos y métodos de la clase, incluyendo tanto públicos como privados y protegidos.

Punto
- int x
- int y
+ Punto(int x=0, int y=0)
+ void pinta()
Friend class Amiga
1

Amiga
+ void ponACero(Punto &p)

```
#include <cstdlib>
#include <iostream>
using namespace std;
class Punto{
  friend class Amiga; // clase amiga
  int x;
  int y;
public:
  Punto( int nx=0, int ny=0 ){ x=nx; y=ny; }
  void pinta(){ cout << "(" << x << "," << y << ")\n"; }</pre>
};
class Amiga{
public:
  void ponACero( Punto &p ){
 p.x = 0;
 \mathbf{p.y} = \mathbf{0};
};
int main(int argc, char *argv[])
  Punto p1(10,10);
  Amiga a;
  a.ponACero( p1 );
  p1.pinta();
  system("PAUSE");
  return EXIT_SUCCESS;
```

Clases friend (caso de referencia cruzada)

Es posible que tengamos dos clases tales que la primera deba ser amiga de la segunda y la segunda de la primera también. En este caso, tenemos el problema de que no podemos utilizar una clase antes de declararla. La solución consiste en **redirigir la declaración de la clase** que definimos en segundo lugar.

Cuando se redirige una clase, se pueden declarar variables de ese tipo y punteros. Básicamente, podemos declarar los prototipos pero, como aún no se han declarado los atributos y métodos reales de la clase redirigida, no se pueden invocar. La solución es sólo hacer las declaraciones primero y luego definir los métodos.


```
#include <cstdlib>
#include <iostream>
using namespace std;
class Amiga2; // Redirección de la declaración
class Amiga1{
  friend class Amiga2;
private:
  int privada;
public:
  void modificaAmiga2( Amiga2 &a2, int val );
  /* Aquí no podemos definir el método porque aún no hemos declarado
que la clase Amiga2 tiene un atributo int privada... */
  void pinta(){ cout << privada << "\n"; }</pre>
}:
class Amiga2{
  friend class Amiga1;
private:
  int privada;
public:
  void modificaAmiga1(Amiga1 &a1, int val);
/* Aquí sí podríamos definir porque ya hemos declarado Amiga1 */
  void pinta(){ cout << privada << "\n"; }</pre>
/* Ahora sí que podemos definir el método porque ya hemos declarado
que la clase Amiga2 tiene un atributo int privada... */
void Amiga1::modificaAmiga2( Amiga2 &a2, int val ){
  a2.privada = val;
void Amiga2::modificaAmiga1(Amiga1 &a1, int val){
  a1.privada = val;
int main(int argc, char *argv[])
  Amiga1 a1;
  Amiga2 a2;
  a1.modificaAmiga2(a2,10);
  a2.modificaAmiga1(a1,20);
  a1.pinta();
  a2.pinta();
  system("PAUSE");
  return EXIT_SUCCESS;
```

Sobrecarga de Operadores

Operadores que tienen varios usos, como por ejemplo *,+,-

C++ podemos definir varias funciones con el mismo nombre, con la única condición de que el número y/o el tipo de los parámetros sean distintos

Si ninguna de las funciones se adapta a los parámetros indicados, se aplicarán las reglas implícitas de conversión de tipos.

No se pueden definir nuevos operadores ni cambiar la aridad. Se pueden sobrecargar como funciones o como métodos de clase.

En los operadores definidos como métodos miembros, el objeto perteneciente a la clase dónde se define el método es el primer operando siempre, de modo que si queremos que nuestros objetos puedan operar funcionando como operandos en la parte derecha, será necesario hacerlo en una función (posiblemente friend) o en un método de la clase del operando que quede a la izquierda (posiblemente friend)...

```
Prototipo:
```

```
<tipo> operator <operador> (<argumentos>);
Definición:
<tipo> operator <operador> (<argumentos>)
{
  <sentencias>;
}
```

```
class complejo
{public:
float a,b;
complejo( int entera=0, int compleja=0){
 a=entera;
 b=compleja;
};
complejo operator +(complejo a, complejo b) {
complejo temp (a.a+b.a, a.b+b.b);
return temp;
int main() {
complejo x(10,32);
complejo y (21,12);
complejo z;
/* Uso del operador sobrecargado + con complejos */
z = x + y;
cout << z.a << "," << z.b << endl;
```

La forma adecuada de implementar el operador es con un parámetro:

```
class complejo
{public:
float a,b;
complejo( int entera=0, int compleja=0){
 a=entera;
 b=compleja;
complejo operator +(complejo comp) {
 complejo temp;
temp.a+=a+ comp.a;
temp.b+=b+ comp.b;
return temp;
};
int main() {
complejo x(10,32);
complejo y (21,12);
complejo z;
/* Uso del operador sobrecargado + con complejos */
z = x + y;
cout << z.a << "," << z.b << endl;
```

También hemos usado el operador =, a pesar de que nosotros no lo hemos definido. Esto es porque el compilador crea un operador de asignación por defecto si nosotros no lo hacemos.

Sobrecarga Operador =

Si en nuestro programa declaramos dos objetos de tipo Cadena, y los asignamos, estaremos apuntando al mismo objeto cadena en lugar de producir una copia.

```
Cadena &Cadena::operator=(const Cadena &c) {
 if(this != &c) {//si soy yo hacer nada
 delete[] cadena;
 if(c.cadena) {//si no es NULL
 cadena = new char[strlen(c.cadena)+1];
 strcpy(cadena, c.cadena);
 }
 else cadena = NULL;
}
return *this;
}
```

Esto permite realizar asignaciones del tipo

```
Cadena c1("hola"), c2;
c2=c1;
```

Sobrecarga de operadores unarios

```
class complejo {
...
complejo operator ++(int sufijo) {// el parámetro no se utiliza, pero lo diferencia del prefijo
a++;
b++;
return *this;
}
complejo operator ++() {//prefijo
++ a;
++b;
return *this;
}

};
int main() {
complejo z(10,32);
z++;
cout << z.a << "," << z.b << endl;
++z;
cout << z.a << "," << z.b << endl;
}
}
```

Los operadores =, [], () y -> sólo pueden sobrecargarse en el interior de clases.

Sobrecarga de <<

```
Punto
```

- static int numserie
- int *identificador
- + int x
- + int v
- + Punto(int x, int y)
- + ~Punto()
- + int operator==(Punto p)
- + Punto operator=(Punto p)

Friend: ostream& operador<< (ostream &salida, const Punto p)

En funciones friend:

Primer parámetro: operando de izquierda.

Segundo parámetro: operando de la derecha (en binarios). En miembros, a la izquierda va

Se usan friend para conmutatividad también.

el objeto.

Cuando una función friend se define fuera de la clase, no se escribe friend ni el resolutor de ámbito. La función no es realmente un método.

Existen casos especiales con el operador de asignación cuando el objeto que se copia se declaró como un puntero. Hay que comprobar si se copia el mismo o si se le asigna un NULL.

```
#include <cstdlib>
#include <iostream>
using namespace std;
class Punto{
friend ostream& operator<<( ostream &salida, const Punto p ){
 // acceso a datos protected v private...
 salida << *p.identificador <<":(" << p.x << "," << p.y << ")";
 return salida:
}
private:
  static int numserie;
  int *identificador;
public:
  int x;
  int y;
  Punto(int nx, int ny){ x=nx; y=ny; identificador=new int(numserie++); }
  ~Punto(){ delete identificador; }
  int operator==( Punto p ){ return (x==p.x)&&(y==p.y); }
  Punto operator=( Punto p )
 { x=p.x, y=p.y; /*no se sobrescribe la serie*/
 return p:}
}:
int Punto::numserie = 0:
int main(int argc, char *argv[])
  Punto p1(10,15), p2(10,15), p3(0,0);
  cout << p1 << ((p1==p2)?"==":"!=") << p2 << "\n";
  cout << p1 << ((p1==p2)?"==":"!=") << p2 << "\n";
  p3=p2=p1;
  cout << p1 << " " << p2 << " " << p3 << "\n";
  cout << p1 << ((p1==p3)?"==":"!=") << p3 << "\n";
  system("PAUSE");
  return EXIT_SUCCESS;
```

```
 Operadores sobrecargables:

 + - * / % ^ & | ~ ! = < > += -= *= /= %= ^= &= |= << >> = && || ++ -- ->* , -> [] () new new[] delete delete[]

 Operadores no sobrecargables:

 . * :: ?: sizeof
```

Con la sobrecarga del operador << es necesario utilizar la funcion friend. Es posible tener comportamiento similar sobrecargando char*

Conversiones de Tipos

```
Tiempo T1(12,23);

unsigned int minutos = 432;

T1 += minutos;
```

Con toda probabilidad no obtendremos el valor deseado, no hemos definido el comportamiento para un casting entero a *Tiempo*.

Para ello hace falta sobrecargar el constructor:

Pero si lo que queremos es producir un entero:

```
Tiempo T1(12,23);
int minutos;
minutos = T1;
```

```
class Tiempo {
...
operator int();
...
operator int() {
return hora*60+minuto;
}
```

Ejemplo 2: Operador de conversión de tipo, igualdad y asignación

Punto - static int numserie - int *identificador + int x + int y + Punto(int x, int y) + ~Punto() + int operator==(Punto p) + Punto operator=(Punto p) + operator char*()

```
#include <cstdlib>
#include <iostream>
#include <stdio.h>
#include <string.h>
using namespace std;
class Punto{
private:
  static int numserie;
  int *identificador;
public:
  int x;
  int y;
  Punto(int nx, int ny){ x=nx; y=ny; identificador=new int(numserie++); }
  ~Punto(){ delete identificador; }
  int operator==( Punto p ){ return (x==p.x)&&(y==p.y); }
  Punto operator=( Punto p ){
 x=p.x, y=p.y;/*no se sobrescribe la serie*/
 return p;}
  operator char*(){
 char salida[30];
 sprintf( salida, "'%i:(%i,%i)",*identificador, x, y );
 return strdup( salida );
};
int Punto::numserie = 0;
int main(int argc, char *argv[])
  Punto p1(10,15), p2(10,15);
  cout << p1 << ((p1==p2)?"==":"!=") << p2 << "\n";
  system("PAUSE");
  return EXIT_SUCCESS;
```

Espacios con nombre

```
namespace [<identificador>] {
 ...
<declaraciones y definiciones>
 ...
```

```
#include <iostream>
namespace uno {
int x;
}
namespace dos {
int x;
}
using namespace uno;
int main() {
x = 10;
dos::x = 30;
std::nacout << x << ", " << dos::x << std::endl;
std::cin.get();
return 0;
}</pre>
```

Punto (grafico) + int x + int y + int color + Punto() + operator char* ()

Circulo (grafico)
+ operator char* ()

Punto (matematico)
+ double x
+ double y
+ operator char* ()

```
#include <cstdlib>
#include <iostream>
using namespace std;
namespace grafico{
  class Punto{
  public:
 int x;
 int y;
 int color;
 Punto(){ x=0; y=0; }
 operator char*(){ return "Punto gráfico\n"; }
  class Circulo: public Punto{
 operator char*(){ return "Círculo\n"; }
  };
}
namespace matematico{
  class Punto{
  public:
 double x;
 double y;
 operator char*(){ return "Punto matemático\n"; }
}
using namespace grafico;
int main(int argc, char *argv[])
  Punto p1;
  matematico::Punto p2;
  grafico::Circulo c1;
  cout << p1 << p2 << c1;
  system("PAUSE");
  return EXIT_SUCCESS;
```

Funciones miembro constantes

Cuando una función miembro no modifique el valor de la clase, se debe declarar constante.

Se pueden crear **objetos constantes**. Los métodos de estos objetos no modifican el estado del objeto. **Sintaxis**

const detrás del nombre y la lista de argumentos del método. Los métodos definidos como **const** están disponibles para los objetos normales.

Dentro de un método **const** no se pueden modificar los atributos de clase y sólo se puede llamar a los métodos **const** de la clase.

```
class Ejemplo2 {
 public:
 Ejemplo2(int a = 0) : A(a) {}
 void Modifica(int a) { A = a; }
 int Lee() const { return A; }

private:
 int A;
};
int main() {
 Ejemplo2 X(6);
 cout << X.Lee() << endl;
 X.Modifica(2);
 cout << X.Lee() << endl;
}</pre>
```

Valores de retorno constantes

```
class cadena {
  public:
 cadena(char *c){cad=c;}
 const char *Leer() {
 return cad; // el compilador no dejará modificarlo
 }
  private:
 char *cad;
 };
  int main() {
 char *cadena2;
 cadena Cadena1("hola");
 cout << Cadena1.Leer() << endl; // Legal

 cadena2= Cadena1.Leer(); // Ilegal
 Cadena1.Leer()[1] = 'O'; // Ilegal
 }
}</pre>
```

La declaración de variables constantes evita que se puedan utilizar métodos que no sean constantes. **Const Punto p(0,0).** // cuando un punto de origen no debe cambiar durante la ejecución. **Otros ejemplos:**

Punto - int x - int y + Punto(int x, int y) + operator char* () const + int getx () const + int gety () const + void setx (int x)

+ void sety (int y)

```
#include <cstdlib>
#include <iostream>
#include <stdio.h>
#include <string.h>
using namespace std;
class Punto{
private:
  int x;
  int y;
public:
  Punto( int nuevax, int nuevay ){
 x = nuevax;
 y = nuevay;
  /* Los métodos de cambio de las coordenadas no
  deben ser invocados por objetos constantes */
  void setx( int nuevax ) { x = nuevax; }
  void sety( int nuevay ){ y = nuevay; }
  /* Los métodos de lectura de las coordenadas sí
  deben ser invocados por objetos constantes */
  int getx() const { return x; }
  int gety() const { return y; }
  /* La conversión también es accesible para constantes */
  operator char*() const {
 char salida[30];
 sprintf( salida, "(%i,%i)",x,y );
 return strdup( salida );
};
int main(int argc, char *argv[])
  Punto p1(10,20);
  const Punto p2(5,5);
  cout << p1 << ":" << p2 << "\n";
  p1.setx(40);
  // p2.setx(100); ; no se permite!
  cout << p1 << ":" << p2 << "\n";
  system("PAUSE");
  return EXIT_SUCCESS;
```

const

Punto - int x - int y + Punto(int x, int y) + operator char* () const + int getx () const + int gety () const + void setx (int x) + void sety (int y) + void sety (int y) const + void sety (int y) const

Se pueden hacer dos versiones para un método, una const y la otra no...

```
#include <cstdlib>
#include <iostream>
#include <stdio.h>
#include <string.h>
using namespace std;
class Punto{
private:
  int x;
  int y;
public:
  Punto( int nuevax, int nuevay ){
 x = nuevax;
 y = nuevay;
  /* Los métodos de cambio de las coordenadas no
  deben ser invocados por objetos constantes */
  void setx( int nuevax ){ x = nuevax; }
  void sety( int nuevay ){ y = nuevay; }
  void setx( int nuevax ) const{}
  void sety( int nuevay ) const{}
  /* Los métodos de lectura de las coordenadas sí
  deben ser invocados por objetos constantes */
  int getx() const { return x; }
  int gety() const { return y; }
  /* La conversión también es accesible para constantes */
  operator char*() const {
 char salida[30];
 sprintf( salida, "(%i,%i)",x,y );
 return strdup( salida );
};
int main(int argc, char *argv[])
  Punto p1(10,20);
  const Punto p2(5,5);
  cout << p1 << ":" << p2 << "\n";
  p1.setx(40);
  p2.setx(100); // se permite
  cout << p1 << ":" << p2 << "\n";
  system("PAUSE");
  return EXIT SUCCESS;
```

Clases proxy

Existe un problema con las inclusiones de los .hpp: las declaraciones dejan ver gran parte de la implementación. Todo lo que no es público se podría ocultar al programador externo. Esto es consistente con el principio de ocultación.

ClaseImplementacion.hpp

```
#ifndef CLASEIMPLEMENTACION HPP
#define CLASEIMPLEMENTACION HPP
class ClaseImplementacion{
private:
  int ocultable;
  int tope;
  void metodoInterno();
protected:
  void metodoInternoSubclases();
public:
  ClaseImplementacion( int tope );
  void apilar( int elemento );
};
#endif
ClaseImplementacion.cpp
#include <iostream>
#include "ClaseImplementacion.hpp"
void ClaseImplementacion::metodoInterno(){}
void ClaseImplementacion::metodoInternoSubclases(){}
ClaseImplementacion::ClaseImplementacion( int ntope ){
  tope = ntope;
void ClaseImplementacion::apilar( int elemento ){
  std::cout << "Apilando:" << elemento;
```

ClaseImplementacion

- int ocultable
- int tope
- metodoInterno()
- # metodoInternoSubclase
- + ClaseImplementacion(int tope)
- + void apilar(int elemento)

```
ClaseProxy.hpp
#ifndef CLASEPROXY HPP
#define CLASEPROXY HPP
class ClaseImplementacion;
class ClaseProxy{
public:
  ClaseProxy( int tope );
  void apilar( int elemento );
  ~ClaseProxy()
private:
  ClaseImplementacion *imp;
#endif
ClaseProxy.cpp
#include "ClaseProxy.hpp"
#include "ClaseImplementacion.hpp"
ClaseProxy::ClaseProxy(int tope){
  imp = new ClaseImplementacion( tope );
void ClaseProxy::apilar( int elemento ){
  imp->apilar( elemento );
ClaseProxy::~ClaseProxy(){ delete imp; }
Prueba.cpp
#include <cstdlib>
#include <iostream>
#include "ClaseProxy.hpp"
using namespace std;
int main(int argc, char *argv[])
  ClaseProxy c(4);
  c.apilar(10);
  cout << "\n";
  system("PAUSE");
  return EXIT SUCCESS;
```

ClaseProxy

- + ClaseProxy(int tope)
- + void apilar(int elemento)
- + ~ClaseProxy()

Se redirige la declaración de la clase *ClaseImplementacion*

Se guarda una referencia a ClaseImplementacion que se inicializará en el constructor

Sólo *ClaseProxy.cpp* incluye las declaraciones en *ClaseImplementacion.hpp*, con lo que se oculta la declaración real

Para compilar la prueba nos basta con tener *ClaseProxy.hpp* y el objeto (o biblioteca) ya compilado de la implementación. Normalmente, ese fichero objeto (o biblioteca) incluirá el código (objeto) tanto de *ClaseImplementacion* como de *ClaseProxy*

Static y Dinamic cast

Información de tipo (clase) en tiempo de ejecución: <typeinfo> typeid y dynamic_cast.

```
static_cast<>
int a;
float b;
b = static_cast<float>(a);
```

```
#include <iostream>
using namespace std;
class Tiempo {
public:
 Tiempo(int h=0, int m=0) : hora(h), minuto(m) {}
 void Mostrar();
 operator int() {
 return hora*60+minuto;
private:
 int hora;
 int minuto;
 };
void Tiempo::Mostrar() {
 cout << hora << ":" << minuto << endl;
int main() {
 Tiempo Ahora(12,24);
 int minutos;
 Ahora.Mostrar();
 minutos = static_cast<int> (Ahora);
 // minutos = Ahora; // Igualmente legal, pero implícito
 cout << minutos << endl;</pre>
}
```

Punto + virtual void pinta()

```
Circulo

+ void pinta()
+ void otroMetodo()
```

```
#include <cstdlib>
#include <iostream>
using namespace std;
#include <typeinfo>
class Punto{
public:
  virtual void pinta(){ cout << "Punto\n"; }</pre>
class Circulo:public Punto{
public:
  virtual void pinta(){ cout << "Circulo\n"; }</pre>
int main(int argc, char *argv[])
  Punto **array = new Punto * [2];
  array[0] = new Punto;
  array[1] = new Circulo;
  for (int i=0; i<2; i++){
 // Se pueden hacer comparaciones del tipo:
 // if (typeid( *array[i] )==typeid( Punto ))
 cout << typeid( *array[i] ).name() <<'' '';</pre>
 if ( Circulo *c = dynamic_cast<Circulo*>(array[i]) ){
 cout << "Molde valido\n";</pre>
 c->pinta();
 c->otroMetodo();
 }else
 cout << "Molde NO valido\n";</pre>
  system("PAUSE");
  return EXIT_SUCCESS;
```

Permite acceder con un puntero base a funciones sólo existentes en la derivada.

String

Cadenas con <string>

C++, en su biblioteca estándar, nos provee de la clase string, que resuelve muchos problemas clásicos con las cadenas C.

Puede buscar una referencia completa en Internet.

Por ejempo:

http://www.msoe.edu/eecs/cese/resources/stl/string.htm

http://www.cppreference.com/cppstring/

La cabecera está en **<string>**.

Existen varios constructores y se definen operadores como la concatenación (+, +=) y las comparaciones (<,>,==,!=).

Se pueden transformar en una cadena C normal (método c_str)

Versión C++

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

using namespace std;

int main(int argc, char *argv[])
{
 string cad1 = "Una cadena";
 string *cad2 = new string("Otra cadena");
 cad1 += " y " + *cad2 + "\n";

 cout << cad1;
 delete cad2;
 system("PAUSE");
 return EXIT_SUCCESS;
}</pre>
```

```
Se puede sustituir por:
```

```
sprintf( tmp,"%s y %s\n" cad1, cad2 );
```

Versión C

```
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
int main(int argc, char *argv[])
  char *cad1="Una cadena";
  char *cad2;
  char *tmp;
  cad2 = strdup( "Otra cadena" );
  /* Hay que reservar espacio suficiente!! */
  tmp = (char*)malloc(
 (strlen(cad1)+
 strlen(" y ")+
 strlen(cad2)+
 strlen("\n")+1)*sizeof(char) );
  strcpy(tmp, cad1);
  strcat( tmp, " y " );
  strcat(tmp, cad2);
  strcat( tmp, "\n" );
  printf( "%s", tmp );
  free(tmp);
  free(cad2);
  system("PAUSE");
  return EXIT_SUCCESS;
```

Cadenas con <string>

Las cadenas de C++ sobrecargan también el operador [] de modo que se pueden usar como arrays.

```
#include <cstdlib>
#include <iostream>
#include <string>
using namespace std;
int main(int argc, char *argv[])
  string strCPP = "Una cadena C++\n";
  char *strC = "Una cadena C\n";
  int tamCPP, tamC;
  tamCPP = strCPP.size();
  tamC = strlen( strC );
  for ( int i=0; i<tamCPP; i++ )
 cout << " " << strCPP[i];
  for ( int i=0; i<tamC; i++)
 cout << " " << strC[i];
  system("PAUSE");
  return EXIT_SUCCESS;
```

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

using namespace std;

void funcion( string str ){
  for ( int i=0; i<str.size(); i++ )
 str[i] = '.';
}

int main(int argc, char *argv[])
{
  string str = "ORIGINAL";
  funcion(str);
  cout << str;

  system("PAUSE");
  return EXIT_SUCCESS;
}</pre>
```

Atención: las cadenas C++, al contrario que los arrays, son objetos, no punteros, de modo que se pasan por copia cuando son argumentos de funciones:


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

using namespace std;

void f( string str ) {
 for ( int i=0; i<str.size(); i++ )
 str[i] = '.';
 }

int main(int argc, char *argv[]) {
 string str = "ORIGINAL";
 f( str );
 cout << str;

 system("PAUSE");
 return EXIT_SUCCESS;
}</pre>
```


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

using namespace std;

void f( string &str ){
 for ( int i=0; i<str.size(); i++ )
 str[i] = '.';
}

int main(int argc, char *argv[])
{
 string str = "ORIGINAL";
 f( str );
 cout << str;

 system("PAUSE");
 return EXIT_SUCCESS;
}</pre>
```

Cadenas con <string>

String constructors String operators concatenate strings, assign strings, use strings for I/O, compare strings append append characters and strings onto a string assign give a string values from strings of characters and other C++ strings at returns an element at a specific location begin returns an iterator to the beginning of the string c_str returns a standard C character array version of the string capacity returns the number of elements that the string can hold clear removes all elements from the string compare compares two strings copy copies characters from a string into an array data returns a pointer to the first character of a string empty true if the string has no elements end returns an iterator just past the last element of a string find find characters in the string find find characters in the string find find last absence of characters find_last_not_of find last absence of characters find_last_of find last occurrence of characters getline read data from an I/O stream into a string length returns the length of the string reserve returns the maximum number of elements that the string can hold push_back add an element to the end of the string replace replace characters in the string reserve sets the minimum capacity of the string resize change the size of the string resize change the size of the string returns the number of items in the string returns the mumber of items in the string resize change the size of the string returns the number of items in the string resize change the size of the string returns the number of items in the string		
append append characters and strings onto a string assign give a string values from strings of characters and other C++ strings at returns an element at a specific location begin returns an iterator to the beginning of the string c. str returns a standard C character array version of the string capacity returns the number of elements that the string can hold clear removes all elements from the string compare compares two strings copy copies characters from a string into an array data returns a pointer to the first character of a string empty true if the string has no elements end returns an iterator just past the last element of a string find find characters in the string find find characters in the string find first not of find first absence of characters find_first_of find last absence of characters find_last_of find last occurrence of characters find_last_of find last occurrence of characters gettine read data from an I/O stream into a string length returns the length of the string max_size returns the maximum number of elements that the string can hold push_back add an element to the end of the string respin returns a reverse_iterator to the beginning of the string reserve sets the minimum capacity of the string reserve sets the minimum capacity of the string resize change the size of the string rind find the last occurrence of a substring substr returns a certain substring	String constructors	create strings from arrays of characters and other strings
assign give a string values from strings of characters and other C++ strings at returns an element at a specific location begin returns an iterator to the beginning of the string c_str returns a standard C character array version of the string capacity returns the number of elements that the string can hold clear removes all elements from the string compare compares two strings copy copies characters from a string into an array data returns a pointer to the first character of a string empty true if the string has no elements end returns an iterator just past the last element of a string find find characters in the string find find first not of find first absence of characters find_first_ot of find first occurrence of characters find_last_ot of find last occurrence of characters find_last_of find last occurrence of characters getline read data from an I/O stream into a string length returns the length of the string max_size returns the maximum number of elements that the string can hold push_back add an element to the end of the string rend returns a reverse_iterator to the beginning of the string replace replace characters in the string replace replace characters in the string reserve sets the minimum capacity of the string resize change the size of the string resize returns the number of items in the string size returns a certain substring	String operators	concatenate strings, assign strings, use strings for I/O, compare strings
at returns an element at a specific location begin returns an iterator to the beginning of the string c.str returns a standard C character array version of the string capacity returns the number of elements that the string can hold clear removes all elements from the string compare compares two strings copy copies characters from a string into an array data returns a pointer to the first character of a string empty true if the string has no elements end returns an iterator just past the last element of a string find find characters in the string find find, first_not_of find first absence of characters find_first_not_of find first absence of characters find_last_not_of find last occurrence of characters find_last_of find last cocurrence of characters gettine read data from an I/O stream into a string length returns the length of the string max_size returns the maximum number of elements that the string can hold push_back add an element to the end of the string rend returns a reverse_iterator to the beginning of the string replace replace characters in the string reserve sets the minimum capacity of the string resize change the size of the string rind find the last occurrence of a substring size returns the number of items in the string	append	append characters and strings onto a string
c. str returns an iterator to the beginning of the string capacity returns the number of elements that the string can hold clear removes all elements from the string compare compares two strings copy copies characters from a string into an array data returns a pointer to the first character of a string empty true if the string has no elements end returns an iterator just past the last element of a string find find characters in the string find finst not of find first absence of characters find_last_not_of find last absence of characters find_last_of find last occurrence of characters getline read data from an I/O stream into a string length returns the length of the string max_size returns the maximum number of elements that the string read returns a reverse_iterator to the end of the string replace replace characters in the string reserve sets the minimum capacity of the string resize change the size of the string rind find the last occurrence of a substring size returns the number of items in the string returns the number of items in the string returns the number of items in the string returns the unumber of items in the string returns the number of items in the string	assign	give a string values from strings of characters and other C++ strings
c_str returns a standard C character array version of the string returns the number of elements that the string can hold clear removes all elements from the string compare compares two strings copy copies characters from a string into an array data returns a pointer to the first character of a string empty true if the string has no elements end returns an iterator just past the last element of a string find find characters in the string find first not_of find first absence of characters find_first_of find first occurrence of characters find_last_not_of find last absence of characters find_last_of find last occurrence of characters getline read data from an I/O stream into a string length returns the length of the string max_size returns the maximum number of elements that the string can hold push_back add an element to the end of the string rend returns a reverse_iterator to the beginning of the string replace replace characters in the string reserve sets the minimum capacity of the string resize change the size of the string returns in the last occurrence of a substring size returns the number of items in the string substr returns a certain substring	at	returns an element at a specific location
capacity returns the number of elements that the string can hold clear removes all elements from the string compare compares two strings copy copies characters from a string into an array data returns a pointer to the first character of a string empty true if the string has no elements end returns an iterator just past the last element of a string find find characters in the string find find first_not_of find first absence of characters find_last_not_of find first occurrence of characters find_last_of find last occurrence of characters getline read data from an I/O stream into a string length returns the length of the string max_size returns the maximum number of elements that the string rend returns a reverse_iterator to the end of the string rend returns a reverse_iterator to the beginning of the string reserve sets the minimum capacity of the string find find the last occurrence of a substring size returns the number of items in the string returns in the string resize change the size of the string returns in the string returns the number of items in the string resize returns the number of items in the string returns in the string returns in the string resize returns the number of items in the string returns a certain substring	begin	returns an iterator to the beginning of the string
clear removes all elements from the string compare compares two strings copy copies characters from a string into an array data returns a pointer to the first character of a string empty true if the string has no elements end returns an iterator just past the last element of a string erase removes elements from a string find find characters in the string find find find the string find first absence of characters find_first_not_of find first occurrence of characters find_last_not_of find last absence of characters find_last_of find last occurrence of characters getline read data from an I/O stream into a string insert insert characters into a string length returns the length of the string max_size returns the maximum number of elements that the string can hold push_back add an element to the end of the string red returns a reverse_iterator to the end of the string rend returns a reverse_iterator to the beginning of the string rend returns a reverse_iterator to the beginning of the string reserve sets the minimum capacity of the string reserve sets the minimum capacity of the string resize change the size of the string find find the last occurrence of a substring size returns the number of items in the string returns a certain substring	c_str	returns a standard C character array version of the string
compare compares two strings copy copies characters from a string into an array data returns a pointer to the first character of a string empty true if the string has no elements end returns an iterator just past the last element of a string erase removes elements from a string find find characters in the string find_first_not_of find first absence of characters find_last_not_of find last absence of characters find_last_not_of find last absence of characters find_last_of find last occurrence of characters getline read data from an I/O stream into a string insert insert characters into a string length returns the length of the string max_size returns the maximum number of elements that the string can hold push_back add an element to the end of the string redurns a reverse_iterator to the end of the string rend returns a reverse_iterator to the beginning of the string reserve sets the minimum capacity of the string reserve sets the minimum capacity of the string resize change the size of the string rind find the last occurrence of a substring size returns a certain substring	capacity	returns the number of elements that the string can hold
copy copies characters from a string into an array data returns a pointer to the first character of a string empty true if the string has no elements end returns an iterator just past the last element of a string find find characters in the string find first_not_of find first absence of characters find_lirst_of find last occurrence of characters find_last_of getline read data from an I/O stream into a string length returns the length of the string max_size returns the maximum number of elements that the string can hold push_back add an element to the end of the string rend returns a reverse_iterator to the beginning of the string reserve sets the minimum capacity of the string resize returns the number of items in the string find the last occurrence of a substring resize returns the number of items in the string	clear	removes all elements from the string
data returns a pointer to the first character of a string empty true if the string has no elements end returns an iterator just past the last element of a string find find characters in the string find find first_not_of find first absence of characters find_first_not_of find first occurrence of characters find_last_not_of find last absence of characters find_last_not_of find last occurrence of characters find_last_of find last occurrence of characters getline read data from an I/O stream into a string insert insert characters into a string length returns the length of the string max_size returns the maximum number of elements that the string can hold push_back add an element to the end of the string rend returns a reverse_iterator to the beginning of the string replace replace characters in the string reserve sets the minimum capacity of the string resize change the size of the string rind find the last occurrence of a substring size returns a certain substring	compare	compares two strings
empty true if the string has no elements end returns an iterator just past the last element of a string find find characters in the string find first_not_of find first absence of characters find_last_not_of find last absence of characters find_last_not_of find last occurrence of characters find_last_of gettine read data from an I/O stream into a string insert insert characters into a string length returns the length of the string max_size returns the maximum number of elements that the string can hold push_back add an element to the end of the string rend returns a reverse_iterator to the beginning of the string replace replace characters in the string resize change the size of the string find find the last occurrence of a substring size returns a certain substring	copy	copies characters from a string into an array
returns an iterator just past the last element of a string rease removes elements from a string find find characters in the string find first_not_of find first absence of characters find_first_of find first occurrence of characters find_last_not_of find last absence of characters find_last_of find last occurrence of characters getline read data from an I/O stream into a string insert insert characters into a string length returns the length of the string max_size returns the maximum number of elements that the string can hold push_back add an element to the end of the string red returns a reverse_iterator to the end of the string rend returns a reverse_iterator to the beginning of the string reserve sets the minimum capacity of the string reserve change the size of the string find find the last occurrence of a substring size returns a certain substring	data	returns a pointer to the first character of a string
removes elements from a string find find characters in the string find_first_not_of find first absence of characters find_first_of find first occurrence of characters find_last_not_of find last absence of characters find_last_of find last occurrence of characters getline read data from an I/O stream into a string insert insert characters into a string length returns the length of the string max_size returns the maximum number of elements that the string can hold push_back add an element to the end of the string red returns a reverse_iterator to the end of the string rend returns a reverse_iterator to the beginning of the string replace replace characters in the string reserve sets the minimum capacity of the string resize change the size of the string rfind find the last occurrence of a substring size returns the number of items in the string returns a returns a returns in the string	empty	true if the string has no elements
find first_not_of find first absence of characters find_first_of find first occurrence of characters find_last_not_of find last absence of characters find_last_of find last occurrence of characters getline read data from an I/O stream into a string insert insert characters into a string length returns the length of the string max_size returns the maximum number of elements that the string can hold push_back add an element to the end of the string redurns a reverse_iterator to the end of the string rend returns a reverse_iterator to the beginning of the string replace replace characters in the string reserve sets the minimum capacity of the string resize change the size of the string rind find the last occurrence of a substring size returns a certain substring	end	returns an iterator just past the last element of a string
find_first_not_of find first absence of characters find_first_of find first occurrence of characters find_last_not_of find last absence of characters find_last_of find last occurrence of characters gettine read data from an I/O stream into a string insert insert characters into a string length returns the length of the string max_size returns the maximum number of elements that the string can hold push_back add an element to the end of the string red returns a reverse_iterator to the end of the string rend returns a reverse_iterator to the beginning of the string replace replace characters in the string reserve sets the minimum capacity of the string resize change the size of the string rfind find the last occurrence of a substring size returns the number of items in the string returns a certain substring	erase	removes elements from a string
find_last_not_of find last absence of characters find_last_not_of find last absence of characters find_last_of find last occurrence of characters getline read data from an I/O stream into a string insert insert characters into a string length returns the length of the string max_size returns the maximum number of elements that the string can hold push_back add an element to the end of the string red returns a reverse_iterator to the end of the string rend returns a reverse_iterator to the beginning of the string replace replace characters in the string reserve sets the minimum capacity of the string resize change the size of the string rfind find the last occurrence of a substring size returns the number of items in the string returns a certain substring	find	find characters in the string
find_last_not_of find last absence of characters find_last_of find last occurrence of characters getline read data from an I/O stream into a string insert insert characters into a string length returns the length of the string max_size returns the maximum number of elements that the string can hold push_back add an element to the end of the string returns a reverse_iterator to the end of the string rend returns a reverse_iterator to the beginning of the string replace replace characters in the string reserve sets the minimum capacity of the string resize change the size of the string rind find the last occurrence of a substring size returns the number of items in the string returns a certain substring	find_first_not_of	find first absence of characters
find_last_of find last occurrence of characters getline read data from an I/O stream into a string insert insert characters into a string length returns the length of the string max_size returns the maximum number of elements that the string can hold push_back add an element to the end of the string rebegin returns a reverse_iterator to the end of the string rend returns a reverse_iterator to the beginning of the string replace replace characters in the string reserve sets the minimum capacity of the string resize change the size of the string rfind find the last occurrence of a substring size returns the number of items in the string returns a certain substring	find_first_of	find first occurrence of characters
read data from an I/O stream into a string insert insert characters into a string length returns the length of the string max_size returns the maximum number of elements that the string can hold push_back add an element to the end of the string rebegin returns a reverse_iterator to the end of the string rend returns a reverse_iterator to the beginning of the string replace replace characters in the string reserve sets the minimum capacity of the string resize change the size of the string find find the last occurrence of a substring size returns the number of items in the string substr returns a certain substring	find_last_not_of	find last absence of characters
insert insert characters into a string length returns the length of the string max_size returns the maximum number of elements that the string can hold push_back add an element to the end of the string rebegin returns a reverse_iterator to the end of the string rend returns a reverse_iterator to the beginning of the string replace replace characters in the string reserve sets the minimum capacity of the string resize change the size of the string rfind find the last occurrence of a substring size returns the number of items in the string returns a certain substring	find_last_of	find last occurrence of characters
length returns the length of the string max_size returns the maximum number of elements that the string can hold push_back add an element to the end of the string rbegin returns a reverse_iterator to the end of the string rend returns a reverse_iterator to the beginning of the string replace replace characters in the string reserve sets the minimum capacity of the string resize change the size of the string rfind find the last occurrence of a substring size returns the number of items in the string substr returns a certain substring	getline	read data from an I/O stream into a string
max_size returns the maximum number of elements that the string can hold push_back add an element to the end of the string rbegin returns a reverse_iterator to the end of the string rend returns a reverse_iterator to the beginning of the string replace replace characters in the string reserve sets the minimum capacity of the string resize change the size of the string rfind find the last occurrence of a substring size returns the number of items in the string substr returns a certain substring	insert	insert characters into a string
push_back add an element to the end of the string rbegin returns a reverse_iterator to the end of the string rend returns a reverse_iterator to the beginning of the string replace replace characters in the string reserve sets the minimum capacity of the string resize change the size of the string rfind find the last occurrence of a substring size returns the number of items in the string substr returns a certain substring	length	returns the length of the string
rbegin returns a reverse_iterator to the end of the string rend returns a reverse_iterator to the beginning of the string replace replace characters in the string reserve sets the minimum capacity of the string resize change the size of the string rfind find the last occurrence of a substring size returns the number of items in the string substr returns a certain substring	max_size	returns the maximum number of elements that the string can hold
rend returns a reverse_iterator to the beginning of the string replace replace characters in the string reserve sets the minimum capacity of the string resize change the size of the string rfind find the last occurrence of a substring size returns the number of items in the string substr returns a certain substring	push_back	add an element to the end of the string
replace replace characters in the string reserve sets the minimum capacity of the string resize change the size of the string rfind find the last occurrence of a substring size returns the number of items in the string substr returns a certain substring	rbegin	returns a reverse_iterator to the end of the string
reserve sets the minimum capacity of the string resize change the size of the string rfind find the last occurrence of a substring size returns the number of items in the string substr returns a certain substring	rend	returns a reverse_iterator to the beginning of the string
resize change the size of the string rfind find the last occurrence of a substring size returns the number of items in the string substr returns a certain substring	replace	replace characters in the string
rfind find the last occurrence of a substring size returns the number of items in the string substr returns a certain substring	reserve	sets the minimum capacity of the string
rfind find the last occurrence of a substring size returns the number of items in the string substr returns a certain substring		
size returns the number of items in the string substr returns a certain substring		
substr returns a certain substring		
swap swap the contents of this string with another		swap the contents of this string with another

- Assigning one string object's value to another string object
- string string_one = "Hello";
- string string_two;
 string two = string one;

Assigning a C++ string literal to a string object

- string string_three; string_three = "Goodbye";
- Assigning a single character (char) to a string object
- string string_four;
- char ch = 'A':
- string_four = ch; string_four = 'Z';
- two string objects
- string str1 = "Hello ";
- string str2 = "there";string str3 = str1 + str2; // "Hello there"
- a string object and a character string literal
- string str1 = "Hello "; string str4 = str1 + "there";
- a string object and a single character
- string str5 = "The End"; string str6 = str5 + '!';

The comparison operators return a **bool** (true/false) value indicating whether the specified relationship exists between the two operands. The operands may be:

- two string objects
- a string object and a character string literal

The extraction operator reads a character string from an input stream and assigns the value to a string object.

```
string strl;
cin >> strl;
```

Excepciones en C++

C++ implementa manejo de excepciones. Las excepciones nos sirven para gestionar errores de una forma homogénea. Previamente (en C) no existía un mecanismo definido para el tratamiento de errores. Cada programador o grupo de desarrollo decidía cómo realizar esta tarea.

La idea subyacente es que un procedimiento *lanzará* (o elevará) una excepción de modo que en el contexto superior se puede detectar una situación anormal.

Será responsabilidad del contexto superior el tomar las decisiones apropiadas en vista del error detectado. Será posible también ignorar las excepciones que pueda elevar una determinada función o método.

Las palabras reservadas de C++ en relación con las excepciones son:

throw: declara que una función o método lanza una excepción.

try: declara un bloque dentro del cual se puede capturar una excepción.

catch: declara un bloque de tratamiento de excepción.

Un primer ejemplo: división por 0

```
#include <cstdlib>
 #include <cstdlib>
#include <iostream>
 #include <iostream>
#include <exception>
 #include <exception>
using namespace std;
 using namespace std;
double divide( int dividendo, int divisor ){
 double divide( int dividendo, int divisor ){
  if ( divisor == 0 )
 if ( divisor == 0 )
 throw exception();
 throw exception();
  return (double)dividendo/divisor;
 return (double)dividendo/divisor;
int main(int argc, char *argv[])
 int main(int argc, char *argv[])
  cout << "Division correcta:" << divide(1.2) <<
 cout << "Division correcta:" << divide(1,2) << endl;</pre>
 /* Este programa captura y trata la excepción */
endl:
  /* Este programa termina automáticamente */
  cout << "Division por cero:" << divide(1,0) <<
 cout << "Division por cero:" << divide(1,0) << endl;
endl;
 }catch( exception e ){
 cout << "Ocurrió una excepción: " << e.what();
  system("PAUSE");
  return EXIT_SUCCESS;
 system("PAUSE");
}
 return EXIT_SUCCESS;
```

Cuando un bloque try se ejecuta sin lanzar excepciones, el flujo de control pasa a la instrucción siguiente al último bloque catch asociado con ese bloque try.

Podemos definir nuestras propias excepciones. Las excepciones se definen como clases.

```
#include <cstdlib>
 #include <cstdlib>
#include <iostream>
 #include <iostream>
using namespace std;
 using namespace std;
class ExcepcionDivCero{
 class ExcepcionDivCero{
public:
 public:
  ExcepcionDivCero(): mensaje( "Excepción:
 ExcepcionDivCero(): mensaje( "Excepción: división
división por cero" ) {}
 por cero'' ) {}
 const char *what() const{
  const char *what() const{ return mensaje; }
private:
 return mensaje;
  char *mensaje;
 private:
 char *mensaje;
double divide( int dividendo, int divisor ){
  if ( divisor == 0 )
 throw ExcepcionDivCero():
 double divide( int dividendo, int divisor ){
  return (double)dividendo/divisor;
 if ( divisor == 0 )
 throw ExcepcionDivCero();
 return (double)dividendo/divisor;
int main(int argc, char *argv[])
  cout << "Division correcta:" << divide(1,2) <<
 int main(int argc, char *argv[])
endl;
 cout << "Division correcta:" << divide(1,2) << endl;</pre>
  /* Este programa sale automáticamente... */
  cout << "Division por cero:" << divide(1,0) <<
 /* Este programa captura y trata la excepción */
endl;
 cout << "Division por cero:" << divide(1,0) << endl;
  system("PAUSE");
 }catch( ExcepcionDivCero e ){
  return EXIT SUCCESS;
 cout << "Ocurrió una excepción: " << e.what();
}
 system("PAUSE");
 return EXIT_SUCCESS;
```

Las clases de excepciones pueden heredar de otras clases de excepción o no heredar de nadie. La declaración de la clase básica exception está en la cabecera <exception>. Aunque no es necesario, se suelen hacer subclases de *exception* o de otras clases de excepción que hayamos definido. Esto se hace porque en los bloques match se capturan las excepciones de la clase que aparece o de cualquier subclase de ella. La herencia debe ser pública.

```
#include <cstdlib>
#include <iostream>
#include <exception>
using namespace std;
class ExceptionDivCero: public exception{
  ExcepcionDivCero(): mensaje( "Excepción: división por cero" ) {}
  const char *what() const throw(){
 return mensaje;
private:
  char *mensaje;
double divide( int dividendo, int divisor ){
  if ( divisor == 0 )
 throw ExcepcionDivCero();
  return (double)dividendo/divisor;
int main(int argc, char *argv[])
  cout << "Division correcta:" << divide(1,2) << endl;</pre>
  /* Este programa captura y trata la excepción */
 cout << "Division por cero:" << divide(1,0) << endl;</pre>
  }catch( exception &e ){
 cout << "Ocurrió una excepción: " << e.what();
  system("PAUSE");
  return EXIT_SUCCESS;
```

Como es posible que nuestras excepciones no deriven de ninguna clase base, C++ permite una sentencia catch que capture *cualquier clase que se eleve*. La forma de hacer esto es con **catch** (...)

Un bloque try puede tener varios bloques catch asociados. Cada bloque catch es un ámbito diferente.

```
#include <cstdlib>
#include <iostream>
#include <exception>
using namespace std;
class ExcepcionDivCero: public exception{
  ExcepcionDivCero(): mensaje( "Excepción: división por cero" ) {}
  const char *what() const throw(){
 return mensaje;
private:
  char *mensaje;
double divide( int dividendo, int divisor ){
  if ( divisor == 0 )
 throw ExcepcionDivCero():
  return (double)dividendo/divisor;
int main(int argc, char *argv[])
  cout << "Division correcta:" << divide(1,2) << endl;</pre>
  /* Este programa captura y trata la excepción */
 cout << "Division por cero:" << divide(1,0) << endl;
  }catch( ExcepcionDivCero e ){
 cout << "Ocurrió una excepción: " << e.what();
  }catch( exception &e ){
 cout << "Ocurrió una excepción: " << e.what();
  }catch( ... ){
 cout << "Ocurrió una excepción que no hereda de exception";
  system("PAUSE");
  return EXIT SUCCESS;
```

Se pueden tener varios **bloques try anidados** de modo que, si no se encuentran manejadores de excepción en un bloque, se pasa a buscarlos al bloque inmediatamente superior. Si se sale de todos los bloques anidados sin encontrar un manejador, el programa terminará (por defecto).

```
#include <cstdlib>
#include <iostream>
#include <exception>
using namespace std;
class ExcepcionDivCero: public exception{
  ExcepcionDivCero(): mensaje( "Excepción: división por cero" ) {}
  const char *what() const throw(){
 return mensaje;
private:
  char *mensaje;
double divide( int dividendo, int divisor ){
  if ( divisor == 0 )
 throw ExcepcionDivCero():
  return (double)dividendo/divisor;
int main(int argc, char *argv[])
  cout << "Division correcta:" << divide(1,2) << endl;</pre>
  /* Este programa captura y trata la excepción */
  try{
 /* código susceptible de elevar excepciones */
 try{
 /* Este bloque try lanza una excepcion que
 no manejan sus correspondientes catch*/
 throw exception();
 }catch( ExcepcionDivCero &e ){
 cout << ''Ocurrió una excepción: '' << e.what();</pre>
 }
  }catch( exception e ){
 cout << "Ocurrió una excepción: " << e.what();</pre>
 cout << "Ocurrió una excepción que no hereda de exception";
  system("PAUSE");
  return EXIT SUCCESS;
```

Tenga en cuenta que **el bloque try define un ámbito** y los objetos declarados en ese ámbito no están disponibles en el ámbito del bloque catch que, en su caso, se ejecute.

Es posible **relanzar la misma excepción** que se está tratando. Esto se hará en casos en que el tratamiento de la excepción no se haga completamente en un único manejador. Si utilizamos un bloque catch que da nombre a la excepción capturada, podemos volver a lanzarla con *throw* < *nombre*>; . En el caso de estar en un manejador *catch(...)*, se puede relanzar la excepción con *throw*;

```
#include <cstdlib>
#include <iostream>
#include <exception>
using namespace std;
class ExceptionDivCero: public exception{
  ExcepcionDivCero(): mensaje( "Excepción: división por cero" ) {}
  const char *what() const throw(){
 return mensaje;
private:
  char *mensaje;
double divide( int dividendo, int divisor ){
  if ( divisor == 0 )
 throw ExcepcionDivCero();
  return (double)dividendo/divisor;
int main(int argc, char *argv[])
  char *array;
  /* Este programa captura y trata la excepción */
 /* bloque susceptible de elevar excepciones */
 /* reserva de memoria */
 array = new char[200];
 /* Este bloque try lanza una excepcion que
 no manejan sus correspondientes catch*/
 throw exception();
 }catch( ... ){
 /* Queremos liberar la memoria, aunque la excepción
 se tratará en otro bloque try, si procede... */
 delete [] array;
 throw;
  }catch( exception e ){
 cout << "Ocurrió una excepción: " << e.what();
  }catch( ... ){
 cout << "Ocurrió una excepción que no hereda de exception";
  system("PAUSE");
  return EXIT_SUCCESS;
```

El comportamiento por defecto cuando no se encuentra un manejador de excepción es la terminación del programa. Este comportamiento se puede modificar con la función **set_terminate**(**void(*)()**).

```
#include <cstdlib>
#include <iostream>
#include <exception>
using namespace std;
double divide( int dividendo, int divisor ){
  if ( divisor == 0 )
 throw exception();
  return (double)dividendo/divisor;
void terminar(){
  cout << "Final anormal del programa!!\n";</pre>
  system("PAUSE");
  exit(EXIT_SUCCESS);
int main(int argc, char *argv[])
  /* Este programa no captura la excepción */
  set_terminate( terminar );
  divide(1,0);
  system("PAUSE");
  return EXIT_SUCCESS;
```

Se puede especificar una lista de excepciones que una función o método puede lanzar. Para ello, se escribe una lista *throw([lista clases excepcion])* después del nombre y lista de parámetros de la función en cuestión. A la hora de heredar, no es posible sobrescribir un método dándole menores restricciones en cuanto a lanzamiento de excepciones, esto es, un método que sobrescribe a otro puede lanzar, a lo sumo, las mismas excepciones que el método sobrescrito.


```
#include <cstdlib>
#include <iostream>
#include <exception>
using namespace std;
class ExcepcionDivCero: public exception{
  ExcepcionDivCero(): mensaje( "Excepción: división por cero" ) {}
  const char *what() const throw(){
 return mensaje;
private:
  char *mensaje;
double divide( int dividendo, int divisor )
 throw (exception, Exception Div Cero)
  if ( divisor == 0 )
 throw ExcepcionDivCero();
  return (double)dividendo/divisor;
int main(int argc, char *argv[])
  char *array;
  /* Este programa captura y trata la excepción */
 /* bloque susceptible de elevar excepciones */
 try{
 /* reserva de memoria */
 array = new char[200];
 /* Este bloque try lanza una excepcion que
 no manejan sus correspondientes catch*/
 throw exception();
 }catch( ... ){
 /* Queremos liberar la memoria, aunque la excepción
 se tratará en otro bloque try, si procede... */
 delete [] array;
 throw;
  }catch( exception e ){
 cout << "Ocurrió una excepción: " << e.what();
  system("PAUSE");
  return EXIT SUCCESS;
```

Con throw() se declara que una función o método no lanza excepciones.

Entrada v salida con iostream

La biblioteca estándar de C++ nos provee de una útil batería de clases de entrada y salida utilizando flujos. Puede consultar la jerarquía de clases en Internet:

http://www.cplusplus.com/ref/

En iostream tenemos las clases base para flujos de entrada y salida y los flujos predefinidos cout, cin, cerr, clog.

sstream permite utilizar cadenas como flujos.

```
#include <cstdlib>
#include <iostream>
#include <sstream>
#include <string>
using namespace std;
int main(int argc, char *argv[])
  stringstream flujoCadena;
  char strC1[200], strC2[200];
  int dato;
  string strCPP;
  /* Salida a la cadena */
  flujoCadena << " Primera línea 1\n Segunda línea 2\n";
  /* Leer una línea (no ignora los blancos iniciales) */
  flujoCadena.getline(strC1,200);
  /* Con el operador >> se puede leer también a un char * */
  flujoCadena >> strC2;
  /* Leer la siguiente entrada. Descarta los blancos iniciales
 por defecto... */
  flujoCadena >> strCPP;
  /* Se pueden leer más tipos de datos */
  flujoCadena >> dato;
  /* El método .str() nos da un string el contenido del flujo */
  cout << "flujoCadena:\n" << flujoCadena.str() << "\n":
  cout << "strC1:\n" << strC1 << "\n";
  cout << "strC2:\n" << strC2 << "\n";
  cout << "strCPP:\n" << strCPP << "\n";
  cout << "dato:\n" << dato << "\n";
  system("PAUSE");
  return EXIT_SUCCESS;
```

Public member functions: (www.cplusplus.com)

stringstream members:

(constructor) Construct an object and optionally initizalize string content.

rdbuf Get the stringbuf object associated with the stream.

str Get/set string value.

members inherited from istream:

operator>> Performs a formatted input operation (extraction)

gcount Get number of characters extracted by last unformatted input operation

get Extract unformatted data from stream

getline Get a line from stream

ignore Extract and discard characters

peekPeek next characterreadRead a block of datareadsomeRead a block of data

putback Put the last character back to stream

unget Make last character got from stream available again

tellg Get position of the get pointer seekg Set position of the get pointer

sync Syncronize stream's buffer with source of characters

members inherited from ostream:

operator << Perform a formatted output operation (insertion).

flush Flush buffer.

put Put a single character into output stream.

seekpSet position of put pointer.tellpGet position of put pointer.writeWrite a sequence of characters.

members inherited from ios:

operator void * Convert stream to pointer.
operator! evaluate stream object.

bad Check if an unrecoverable error has occurred.

<u>clear</u> Set control states.

<u>copyfmt</u> Copy formatting information.

eof Check if End-Of-File has been reached.

exceptionsGet/set the exception mask.failCheck if failure has occurred.fillGet/set the fill character.

good Check if stream is good for i/o operations.

imbue Imbue locale.

narrow Narrow character.

rdbuf Get/set the associated streambuf object.

rdstateGet control state.setstateSet control state.tieGet/set the tied stream.widenWiden character.

members inherited from ios_base:

<u>flags</u> Get/set format flags. <u>getloc</u> Get current locale. imbue Imbue locale.

<u>iword</u> Get reference to a long element of the internal extensible array.

<u>precision</u> Get/set floating-point decimal presision.

pword Get reference to a void* element of the internal extensible array.

register_callback Register event callback function.

setf Set some format flags.

Entrada y salida con iostream

fstream nos permite utilizar archivos como flujos.

Los **modos de apertura** son constantes de **máscara de bit**, de modo que se puede hacer un *or* lógico de ellos para conseguir un modo de apertura combinado.

Ejemplo en modo texto:

```
#include <cstdlib>
#include <iostream>
#include <fstream>
#include <string>
using namespace std;
int main(int argc, char *argv[])
  fstream archivo;
  /* Abrimos el archivo en modo salida y ponemos a 0
 , es decir, descartamos el contenido actual... */
  archivo.open( "Prueba.txt", fstream::out | fstream::trunc );
  if (archivo.is_open()){ // Comprobamos que se abrió correctamente
 archivo << "Hola " << 5 << endl;
 archivo.close();
  /* Abrimos el archivo en modo salida y añadir
 , es decir, mantenemos el contenido actual y nos
 disponemos a añadir al final */
  archivo.open( "Prueba.txt", fstream::out | fstream::app );
  if ( archivo.is_open() ){
 archivo << "Adiós " << 4 << endl;
 archivo.close();
  /* Abrimos el archivo en modo entrada */
  archivo.open( "Prueba.txt", fstream::in );
  if ( archivo.is_open() ){
 string lectura;
 /* Para controlar en fin de archivo correctamente, es necesario
 hacer una lectura antes de comprobar si se ha llegado al fin
 de archivo */
 archivo >> lectura;
 while ( !archivo.eof() ){
 cout << lectura;
 archivo >> lectura;
 archivo.close();
  system("PAUSE");
  return EXIT_SUCCESS;
```

Entrada y salida con iostream (fstream, ejemplo en modo binario con estructuras)

```
#include <cstdlib>
#include <iostream>
#include <fstream>
#include <string.h>
using namespace std;
struct registro{
  char nombre[21];
  char apellido[21];
  int edad;
};
int main(int argc, char *argv[])
  fstream archivo;
  registro r1 = \{ \text{"José","Pérez",20} \};
  /* Abrimos el archivo en modo salida y ponemos a 0
 , es decir, descartamos el contenido actual... */
  archivo.open( "Prueba.bin", fstream::out | fstream::trunc | fstream::binary );
  archivo.write( (char*)&r1, sizeof( registro ) );
  archivo.close();
  /* Otro registro */
  strcpv(r1.nombre, "Ana"):
  strcpy( r1.apellido, "Román" );
  r1.edad = 19;
  /* Abrimos el archivo en modo salida y añadir
 , es decir, mantenemos el contenido actual y nos
 disponemos a añadir al final */
  archivo.open( "Prueba.bin", fstream::out | fstream::app | fstream::binary );
  archivo.write( (char*)&r1, sizeof( registro ) );
  archivo.close();
  /* Abrimos el archivo en modo entrada */
  archivo.open("Prueba.bin", fstream::in | fstream::binary);
  registro lectura;
  /* Para controlar en fin de archivo correctamente, es necesario
 hacer una lectura antes de comprobar si se ha llegado al fin
 de archivo */
  archivo.read( (char*)&lectura, sizeof( registro ) );
  while (!archivo.eof()){
 cout << lectura.nombre << endl
 << lectura.apellido << endl
 << lectura.edad << ende;
 archivo.read( (char*)&lectura, sizeof( registro ) );
  archivo.close();
  system("PAUSE");
  return EXIT SUCCESS;
```

Se ha omitido la comprobación de apertura correcta (is_open()) por razones de espacio.

Entrada y salida con iostream (fstream, ejemplo en modo binario con clases)

```
#include <cstdlib>
#include <iostream>
#include <fstream>
 Se ha omitido la
#include <string.h>
 comprobación de apertura
 correcta ( is_open() ) por
using namespace std;
 razones de espacio.
class Registro{
private:
  char nombre[21];
  char apellido[21];
  int edad;
public:
  void pinta(){ cout << nombre << " " << apellido << " " << edad << endl; }</pre>
  void cambia( char *nom, char *ape, int eda ){
 strcpy( nombre, nom );
 strcpy( apellido, ape );
 edad = eda;
 Pasamos el
  void almacena( fstream &archivo ){
 archivo como
 archivo.write( (char*)this, sizeof( Registro ) );
 referencia
  void recupera( fstream & archivo ){
 archivo.read( (char*)this, sizeof( Registro ) );
};
int main(int argc, char *argv[])
  fstream archivo;
  Registro r1;
  r1.cambia("José", "Pérez", 20);
  archivo.open( "Prueba.bin", fstream::out | fstream::trunc | fstream::binary );
  r1.almacena( archivo );
  archivo.close();
  r1.cambia("Ana", "Román", 19);
  archivo.open( "Prueba.bin", fstream::out | fstream::app | fstream::binary );
  r1.almacena( archivo );
  archivo.close();
  archivo.open( "Prueba.bin", fstream::in | fstream::binary );
  r1.recupera( archivo );
  while (!archivo.eof()){
 r1.pinta();
 r1.recupera( archivo );
  archivo.close();
  system("PAUSE");
  return EXIT SUCCESS;
```

Public member functions: (www.cplusplus.com)

fstream members:

(constructor)rdbufConstruct an object and optionally open a file.Get the filebuf object associated with the stream.

is_open Check if a file has been opened.

openOpen a file.closeClose an open file.

members inherited from istream:

<u>operator>></u> Performs a formatted input operation (extraction)

gcount Get number of characters extracted by last unformatted input operation

get Extract unformatted data from stream

getline Get a line from stream

ignore Extract and discard characters

peekPeek next characterreadRead a block of datareadsomeRead a block of data

putback Put the last character back to stream

<u>unget</u> Make last character got from stream available again

tellg Get position of the get pointer seekg Set position of the get pointer

sync Syncronize stream's buffer with source of characters

members inherited from ostream:

operator << Perform a formatted output operation (insertion).

flush Flush buffer.

put Put a single character into output stream.

seekpSet position of put pointer.tellpGet position of put pointer.writeWrite a sequence of characters.

members inherited from ios:

operator void * Convert stream to pointer.
operator! evaluate stream object.

bad Check if an unrecoverable error has occurred.

clear Set control states.

<u>copyfmt</u> Copy formatting information.

eof Check if End-Of-File has been reached.

<u>exceptions</u>
<u>fail</u>
Get/set the exception mask.
Check if failure has occurred.
fill
Get/set the fill character.

good Check if stream is good for i/o operations.

<u>imbue</u> Imbue locale. <u>narrow</u> Narrow character.

rdbuf Get/set the associated streambuf object.

rdstateGet control state.setstateSet control state.tieGet/set the tied stream.widenWiden character.

widen Widen character members inherited from ios base:

flagsGet/set format flags.getlocGet current locale.imbueImbue locale.

iword Get reference to a long element of the internal extensible array.

<u>precision</u> Get/set floating-point decimal presision.

•••

Cadenas

```
int main() {
  char cadena[128];
 ofstream fs("nombre.txt");
 fs << "Hola, mundo" << endl;
 fs.close();
 ifstream fe("nombre.txt");
 fe.getline(cadena, 128);
 cout << cadena << endl;
}</pre>
```

Binarios

```
int main() {
  char Desde[] = "excepcion.cpp"; // Este fichero
  char Hacia[] = "excepcion.cpy";
  char buffer[1024];
  int leido;
 ifstream fe(Desde, ios::in | ios::binary);
 ofstream fs(Hacia, ios::out | ios::binary);
 do {
 fe.read(buffer, 1024);
 leido = fe.gcount();
 fs.write(buffer, leido);
 } while(leido);
 fe.close();
 fs.close();
 cout <<" fin de copia";</pre>
 cin.get();
return 0;
```

Funciones clave

open, close, read, write, get, getline, fail, good, exceptions, eof,

Ejemplo2 Texto, Modos de apertura y lectura

```
#include <iostream>
#include <fstream>
#include <string>
using namespace std;
int main(int argc, char *argv[]) {
 fstream archivo;
// archivo en modo salida y descarta el contenido actual
 archivo.open( "Prueba.txt", fstream::out | fstream::trunc );
 if ( archivo.is_open() ){
 archivo << "Hola " << 5 << endl;
 archivo.close();
/* archivo en modo salida y añadir */
 archivo.open( "Prueba.txt", fstream::out | fstream::app );
 if ( archivo.is open() ){
 archivo << "Adiós " << 4 << endl;
 archivo.close();
/* archivo en modo entrada */
 archivo.open( "Prueba.txt", fstream::in );
 if ( archivo.is_open() ){
 string lectura;
/* Para controlar en fin de archivo correctamente, es necesario
hacer una lectura antes de comprobar si se ha llegado al fin
}
}
return EXIT_SUCCESS;
archivo >> lectura;
```

bit	efecto
ios_base::app	Va al final del stream antes de cada operacion de escritura.
ios_base::ate	Va al finl del stream en la apertura
ios_base::binary	Abre el stream en modo binario
ios_base::in	Permite operaciones de lectura
ios_base::out	Permite operaciones de escritura
ios_base::trunc	(truncate) borra el contenido previo del fichero al abrir

```
#include <cstdlib>
#include <iostream>
#include <fstream>
#include <string.h>
using namespace std;
class Provincias{
 private:
 char nombre[21];
 char capital[21];
 int censo;
 public:
 void pinta(){ cout << nombre << " " << capital << " " << censo << endl; }</pre>
 Provincias( char *nom, char *cap, int cen ){
 strcpy( nombre, nom );
 strcpy( capital, cap );
 censo = cen;
};
int main(int argc, char *argv[])
 fstream archivo:
 Provincias r1("Huelva", "Huelva", 150000), r2("Mallorca", "Palma de Mallorca", 250000);
 archivo.open( "Prueba.bin", fstream::out | fstream::trunc | fstream::binary );
 archivo.write((char*)&r1, sizeof(Provincias));
 archivo.close();
//Añadir
 archivo.open( "Prueba.bin", fstream::out | fstream::app | fstream::binary );
 archivo.write((char*)&r2, sizeof(Provincias));
 archivo.close();
 archivo.open( "Prueba.bin", fstream::in | fstream::binary );
 archivo.read( (char*)&r1, sizeof( Provincias) );
 while (!archivo.eof()){
 r1.pinta();
 archivo.read( (char*)&r1, sizeof( Provincias ) );
 archivo.close();
 system("PAUSE");
 return EXIT_SUCCESS;
```

Cuando se graba una clase, el espacio de memoria dinámica reservado por dicha clase no es continuo, pudiendo haber multiples referencias a otros objetos. Es necesario guardar la información de manera que sea posible recuperar y montar la estructura partiendo sólo de la información disponible en el fichero.

```
using namespace std;
class Cadena {
private:
 char* contenido;
public:
Cadena (const char* cadena){
 contenido=strdup(cadena);
bool almacenar(fstream &f){
  int tamanio;
  tamanio=strlen(contenido)+1;
  f.write((char *)(&tamanio),sizeof(int));
  f.write((char *)(contenido),tamanio);
  return(f.good());
bool recuperar(fstream &f){
  int tamanio;
  f.read((char *)(&tamanio),sizeof(int));
 delete contenido;
 contenido=new char [tamanio];
  f.read((char *)(contenido),tamanio);
  return(f.good());
operator char* (){
 return contenido;
};
int main(int argc, char *argv[])
 fstream archivo:
archivo.open( "Prueba.bin", fstream::out | fstream::trunc | fstream::binary );
 Cadena a("Hola"),b("");
 a.almacenar(archivo);
 cout <<a << endl;
 archivo.close();
 archivo.open( "Prueba.bin", fstream::in | fstream::binary );
 b.recuperar(archivo);
 archivo.close();
 cout <<b << endl;
 system("PAUSE");
 return EXIT_SUCCESS;
```

Si se quiere guardar una estructura aún más compleja se hace necesario establecer un orden .

```
class ListaCadenas{
 private:
 int main(int argc, char *argv[])
 Cadena **lista;
 int num, cont;
 fstream archivo;
 public:
 archivo.open( "Prueba.bin", fstream::out | fstream::trunc |
 ListaCadenas(int _num){
 fstream::binary);
 num = num;
 Cadena a("Hola"),b("adios");
 cont = 0:
 cout <<a << endl << b << endl;
 lista= new Cadena*[num];
 ListaCadenas l(2),l1(2);
 l.add(a):l.add(b):
 void add(Cadena &c){
 l.almacenar(archivo);
 lista[cont++]=&c;
 archivo.close();
 bool almacenar(fstream &f){
 archivo.open( "Prueba.bin", fstream::in | fstream::binary
 int tamanio:
  tamanio=num;
 11.recuperar(archivo);
  f.write((char *)(&tamanio),sizeof(int));
 archivo.close();
 for (int i=0;i<cont;i++)
 lista[i]->almacenar(f);
 cout << " Contenido de 11\n" << 11;
  return(f.good());
 system("PAUSE");
}
 return EXIT_SUCCESS;
bool recuperar(fstream &f){
  int tamanio;
 f.read((char *)(&tamanio),sizeof(int));
  num = tamanio;
 cont = num;
 delete [] lista;
 lista = new Cadena*[num];
 for (int i=0;i<num;i++){
 Cadena *tmp= new Cadena("");
 tmp->recuperar(f);
 lista[i] =tmp;
 return(f.good());
operator char*(){
  char rec[800];
 strcpy( rec,"");
 for (int i = 0; i < num; i++)
 sprintf(rec,"%s%s\n",rec,(char *)(*lista[i]));
  return strdup(rec);
}};
```

```
class Cadena {
private:
 char* contenido;
protected:
 int tipo;
public:
Cadena (const char* cadena){
 contenido=strdup(cadena);
 tipo=1;
}
virtual bool almacenar(fstream &f){
 int tamanio:
 tamanio=strlen(contenido)+1;
 f.write((char *)(&tipo),sizeof(int));
 f.write((char *)(&tamanio),sizeof(int));
 f.write((char *)(contenido),tamanio);
 return(f.good());
}
class Cadenita:public Cadena{
 private:
 int valor;
 public:
 Cadenita(const char* c):Cadena(c){tipo=2;}
 bool almacenar( fstream &f ){
 f.write((char*)this, sizeof(Cadenita));
 Cadena::almacenar(f);
 return(f.good());
 bool recuperar(fstream &f){
 f.read((char*)this, sizeof(Cadenita));
 Cadena::recuperar(f);
 return(f.good());
};
```

```
class ListaCadenas{
 private:
 Cadena **lista;
 int num, cont;
 public:
bool recuperar(fstream &f){
  int tamanio:
  f.read((char *)(&tamanio),sizeof(int));
  num = tamanio:
  cont = num;
  delete [] lista;
  lista = new Cadena*[num];
  int tipo=0;
  for (int i=0;i<num;i++){</pre>
 f.read((char *)(&tipo),sizeof(int));
 if (tipo ==1 )lista[i]= new Cadena("");
 else lista[i]= new Cadenita("");
 lista[i]->recuperar(f);
 }
 return(f.good());
int main(int argc, char *argv[]){
 fstream archivo;
archivo.open( "Prueba.bin", fstream::out |
fstream::trunc | fstream::binary );
 Cadena a("Hola"),b("adios");
 Cadenita c("bye");
 cout <<a << endl << b << endl;
 ListaCadenas l(3),l1(3);
 l.add(a); l.add(b); l.add(c);
 l.almacenar(archivo);
 archivo.close();
 archivo.open( "Prueba.bin", fstream::in |
fstream::binary);
 11.recuperar(archivo);
 archivo.close();
 cout << " Contenido de 11\n" << 11;
 system("PAUSE");
 return EXIT_SUCCESS;
```

Excepciones en los ficheros

ios:: exceptions

La mascara de excepciones esta compuesta por flags (bits) que representan si se emitirá una excepción en el caso de llegar a uno de dichos estados:

- **badbit** (critical error in stream buffer)
- **eofbit** (End-Of-File reached while extracting)
- **failbit** (failure extracting from stream)
- goodbit (no error condition, represents the absence of the above bits)

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

int main () {
 ifstream file;
 file.exceptions ( ifstream::eofbit |
 ifstream::failbit | ifstream::badbit );
 try {
 file.open ("test.txt");
 while (!file.eof()) file.get();
 }
 catch (ifstream::failure e) {
 cout << "Exception opening/reading file";
 }
 file.close();
 return 0;
}</pre>
```

bool operator ! () (similar a good y fail)

si los flags de excepción están puestos devuelve el estado del stream

```
int main () {
  ifstream is;
  is.open ("test.txt");
  if (!is)
 cerr << "Error abriendo 'test.txt'\n";
  return 0;
}</pre>
```

Genéricos

C++ incluye la posibilidad de definición de funciones y de clases parametrizadas o genéricas. La forma de definirlos es a través de plantillas (templates) y utilizando variables de clase, es decir, variables que pueden tomar como valor un tipo o clase.

Función genérica

```
Punto
+ int x
+ int y
+ Punto( int x, int y)
+ operador char*()
```

```
#include <cstdlib>
#include <iostream>
#include <stdio.h>
#include <string.h>
using namespace std;
template < class T >
void pinta( T impresion ){
  cout << impresion <<''\n'';</pre>
class Punto{
public:
  int x;
  int y;
  Punto( int nx, int ny ){ x=nx; y=ny; }
  operator char*(){
 char tmp[30];
 sprintf(tmp,"(%i,%i)",x,y);
 return strdup(tmp);
};
int main(int argc, char *argv[])
  pinta < int > (5);
  pinta<float>(5.4);
  pinta<char>('B');
  pinta<Punto>( *(new Punto(2,3)) );
  system("PAUSE");
  return EXIT_SUCCESS;
```

Genéricos

Clase genérica:

```
Punto<T>
+ T x
+ T y

+ Punto(T x, T y)
+ void pinta()
```

```
#include <cstdlib>
#include <iostream>
#include <stdio.h>
#include <string.h>
using namespace std;
template <class T>
class Punto{
private:
  T x:
  Ty;
public:
  Punto( T nx, T ny );
  void pinta();
template <class T>
Punto<T>::Punto( T nx, T ny ){
 x=nx;
 y=ny;
template <class T>
void Punto<T>::pinta(){
 cout << "(" << x << "," << y << ")\n";
class Complejo{
public:
  double real;
  double imag;
  Complejo( double r=0, double i=0 ){ real=r; imag=i; }
  operator char*(){
 char tmp[30];
 sprintf(tmp,"[%.2lf,%.2lf]",real,imag);
 return strdup(tmp);
};
int main(int argc, char *argv[])
  Punto<int> pi(10,5);
  Punto<char> pc('a','b');
  Punto<double> pd(10.2345,-0.777);
  Punto<Complejo> pcom(*(new Complejo(1,0.45)),
 *(new Complejo(3.23,45)));
  pi.pinta(); pc.pinta(); pd.pinta(); pcom.pinta();
  system("PAUSE");
  return EXIT_SUCCESS;
```

Genéricos

Clase genérica: variables y métodos de clase (static)


```
#include <cstdlib>
#include <iostream>
using namespace std;
template< class T >
class Prueba{
public:
  static int deClase;
  T deInstancia;
};
template< class T >
int Prueba<T>::deClase=0;
int main(int argc, char *argv[])
  Prueba<int> p1;
  Prueba<int> p2;
  Prueba<float> p3;
  p1.deClase=1;
  p2.deClase=2;
  p3.deClase=3;
  cout << p1.deClase << ","
 << p2.deClase << ","
 << p3.deClase << "\n";
  system("PAUSE");
  return EXIT_SUCCESS;
```

Nota: Existen casos diferentes cuando se utilizan funciones friend con genéricos que no veremos en este curso.

Anexo : Funciones extendidas con punteros

• malloc/free frente a new/delete

Utilización de un bloque de memoria de diferentes maneras:

```
#include <iostream>
#include <string.h>
using namespace std;

int main(){

 int enteros[10];
 char *caracteres = (char*)enteros;

 for (int i=0; i<(10*sizeof(int))/sizeof(char); i++){
 caracteres[i]='A'+i;
 cout << caracteres[i];
 }

 for (int i=0; i<10; i++){
 cout << enteros[i] <<" ";
 }

 system("PAUSE");
 exit(EXIT_SUCCESS);
}</pre>
```

Repaso de punteros, arrays y punteros a funciones

Punteros a funciones:

```
Se declaran: <tipo devuelto>(*<nombre>)( [Lista de parámetros] );
```

Ejemplo: el puntero a función f que se corresponde con una función que devuelve un real y que toma como argumentos un entero y un puntero a char:

```
float (*pf)( int entero, char *puntero );
// no es necesario dar nombre a los parámetros:
float (*pf)( int, char* );
```

El puntero se llama pf.

Al igual que con el resto de los punteros, se les hace apuntar a alguna función. C/C++ toma el nombre de la función como la dirección de memoria donde está almacenada. No es necesario utilizar &. Al igual que con los arrays estáticos, & utilizado sobre un nombre de función devuelve la misma dirección.

```
pf = funcion;
```

Podemos utilizar el puntero para invocar a la función a la que apunta.

```
pf( 10, "Hola");
```

Array de punteros a función:

```
int (*arr[10])( const int, const int );
```

para llamarlas:

arr[3](4, 67);

Punteros a funciones: ejemplo con qsort;

```
#include <cstdlib>
#include <iostream>
 El prototipo de qsort es:
#include <sstream>
#include <string.h>
 void qsort ( void * base, size_t num,
 size t width,
using namespace std;
 int (*fncompare)(const void *, const void *) );
class Punto{
public:
  int x;
  int y;
  operator char*(){
 stringstream cad;
 cad << "(" << x << "," << y << ")";
 return strdup( (cad.str()).c str());
};
int menor a mayor( const void *e1, const void *e2){
  Punto *p1=(Punto*)e1, *p2=(Punto*)e2;
  if (p1->x == p2->x)
 return (p1->y - p2->y);
  else
 return (p1->x-p2->x);
int mayor a menor( const void *e1, const void *e2){
  return - menor_a_mayor( e1, e2 );
void muestra_array( Punto array[], int tam ){
  for (int i=0; i<tam; i++){
 cout << array[i] << ",
 if (i\%7 == 6) cout << endl;
int main(int argc, char *argv[])
  Punto array[30];
  for (int i=0; i<30; i++){
 array[i].x=rand()% 100;
 array[i].y=rand()% 100;
  muestra_array( array, 30 );
  cout << "\nDe menor a mayor:\n";</pre>
  qsort( array, 30, sizeof(Punto), menor_a_mayor );
  muestra array( array, 30 );
  cout << "\nDe mayor a menor:\n";</pre>
  qsort( array, 30, sizeof(Punto), mayor a menor );
  muestra array( array, 30 );
  system("PAUSE");
  return EXIT SUCCESS;
```

El primer argumento es un puntero al inicio del bloque de memoria que queremos ordenar.

El segundo argumento es el número de elementos que hay en el bloque de memoria.

El tercer argumento es el tamaño en bytes de un elemento de los que queremos ordenar.

El cuarto argumento es un puntero a función. Cambiando este puntero podemos cambiar el comportamiento de la función qsort. Este es un ejemplo de función polimórfica en tiempo de ejecución previa al paradigma de programación orientada a objetos.

Ejercicio propuesto:

Programe el comportamiento dinámico de la jerarquía de clases que se muestra sin utilizar objetos (utilice estructuras en su lugar)

El programa de ejemplo puede crear un array de referencias a puntos, llenarlo con referencias a puntos y a círculos y luego recorrer el array utilizando la función pinta correspondiente en cada caso. Sólo se debe utilizar la referencia para realizar la llamada correcta y se debe poder extender con nuevas formas de pintar sin necesidad de cambiar el código del programa que usa esta funcionalidad.