Enciclopedia del lenguaje C++

2ª edición

Fco. Javier Ceballos Sierra

Puede descargarse el CD-ROM con las URL para obtener el software de desarrollo y las aplicaciones contenidas en el libro

Enciclopedia del lenguaje C++

2^a edición

Fco. Javier Ceballos Sierra

Profesor titular de la Escuela Politécnica Superior Universidad de Alcalá

http://www.fjceballos.es

Enciclopedia del lenguaje C++. 2ª edición.

© Fco. Javier Ceballos Sierra© De la edición: RA-MA 2009

MARCAS COMERCIALES: Las marcas de los productos citados en el contenido de este libro (sean o no marcas registradas) pertenecen a sus respectivos propietarios. RA-MA no está asociada a ningún producto o fabricante mencioado en la obra, los datos y los ejemplos utilizados son ficticios salvo que se indique lo contrario.

RA-MA es una marca comercial registrada.

Se ha puesto el máximo empeño en ofrecer al lector una información completa y precisa. Sin embargo, RA-MA Editorial no asume ninguna responsabilidad derivada de su uso, ni tampoco por cualquier violación de patentes ni otros derechos de terceras partes que pudieran ocurrir. Esta publicación tiene por objeto proporcionar unos conocimientos precisos y acreditados sobre el tema tratado. Su venta no supone para el editor ninguna forma de asistencia legal, administrativa ni de ningún otro tipo. En caso de precisarse asesoría legal u otra forma de ayuda experta, deben buscarse los servicios de un profesional competente.

Reservados todos los derechos de publicación en cualquier idioma.

Según lo dispuesto en el Código Penal vigente ninguna parte de este libro puede ser reproducida, grabada en sistema de almacenamiento o transmitida en forma alguna ni por cualquier procedimiento, ya sea electrónico, mecánico, reprográfico, magnético o cualquier otro, sin autorización previa y por escrito de RA-MA; su contenido está protegido por la Ley vigente que establece penas de prisión y/o multas a quienes intencionadamente, reprodujeren o plagiaren, en todo o en parte, una obra literaria, artística o científica.

Editado por:

RA-MA Editorial

C/ Jarama, 3A, Polígono industrial Igarsa 28860 PARACUELLOS DEL JARAMA, Madrid

Teléfono: 91 658 42 80 Telefax: 91 662 81 39

Correo electrónico: editorial@ra-ma.com Internet: www.ra-ma.es y www.ra-ma.com

ISBN: 978-84-7897-915-8 Depósito Legal: M-xxxxx-2009 Autoedición: Fco. Javier Ceballos

Filmación e impresión: ?. Impreso en España

Primera impresión: Abril 2009

RESUMEN DEL CONTENIDO

,	
PARTE 1. PROGRAMACIÓN BÁSICA	1
CAPÍTULO 1. INTRODUCCIÓN A C++	3
CAPÍTULO 2. ELEMENTOS DEL LENGUAJE C++	25
CAPÍTULO 3. ESTRUCTURA DE UN PROGRAMA	59
CAPÍTULO 4. ENTRADA Y SALIDA ESTÁNDAR	97
CAPÍTULO 5. SENTENCIAS DE CONTROL	127
CAPÍTULO 6. TIPOS ESTRUCTURADOS DE DATOS	165
CAPÍTULO 7. PUNTEROS, REFERENCIAS Y GESTIÓN DE LA MEMORIA .	225
CAPÍTULO 8. MÁS SOBRE FUNCIONES	281
PARTE 2. MECANISMOS DE ABSTRACCIÓN	333
CAPÍTULO 9. CLASES	335
CAPÍTULO 10. OPERADORES SOBRECARGADOS	421
CAPÍTULO 11. CLASES DERIVADAS	483
CAPÍTULO 12. PLANTILLAS	579
CAPÍTULO 13. EXCEPCIONES	623

CAPÍTULO 14. FLUJOS	661
PARTE 3. DISEÑO Y PROGRAMACIÓN	707
CAPÍTULO 15. ESTRUCTURAS DINÁMICAS	709
CAPÍTULO 16. ALGORITMOS	797
PARTE 4. APÉNDICES	813
A. NOVEDADES EN C++0x	815
B. LA BIBLIOTECA ESTÁNDAR DE C++	833
C. LA BIBLIOTECA DE C	837
D. ENTORNOS DE DESARROLLO	863
E. INSTALACIÓN DEL PAQUETE DE DESARROLLO	879
F. CÓDIGOS DE CARACTERES	883

CONTENIDO

PRÓLOGO XX	XIII
PARTE 1. PROGRAMACIÓN BÁSICA	1
CAPÍTULO 1. INTRODUCCIÓN A C++	3
¿POR QUÉ APRENDER C++?	4
REALIZACIÓN DE UN PROGRAMA EN C++	5
Cómo crear un programa	6
¿Qué hace este programa?	
Guardar el programa escrito en el disco	8
Compilar y ejecutar el programa	8
Biblioteca estándar de C++	8
Depurar un programa	10
EJERCICIO	11
DECLARACIÓN DE UNA VARIABLE	12
ASIGNAR VALORES	15
AÑADIR COMENTARIOS	16
EXPRESIONES ARITMÉTICAS	18
EXPRESIONES CONDICIONALES	19
ESCRIBIR NUESTRAS PROPIAS FUNCIONES	22
EJERCICIOS PROPUESTOS	23
CAPÍTULO 2. ELEMENTOS DEL LENGUAJE C++	25
PRESENTACIÓN DE LA SINTAXIS DE C++	25
CARACTERES DE C++	26

Letras, dígitos y carácter de subrayado	26
Espacios en blanco	26
Caracteres especiales y signos de puntuación	27
Secuencias de escape	27
TIPOS DE DATOS	28
Tipos primitivos	28
Tipos derivados	29
Enumeraciones	30
Clases	32
SINÓNIMOS DE UN TIPO	33
LITERALES	33
Literales enteros	34
Literales reales	35
Literales de un solo carácter	35
Literales de cadenas de caracteres	36
IDENTIFICADORES	36
PALABRAS CLAVE	36
DECLARACIÓN DE CONSTANTES SIMBÓLICAS	37
¿Por qué utilizar constantes?	38
DECLARACIÓN DE UNA VARIABLE	38
Iniciación de una variable	39
OPERADORES	39
Operadores aritméticos	39
Operadores de relación	40
Operadores lógicos	41
Operadores unitarios	42
Operadores a nivel de bits	43
Operadores de asignación	43
Operador condicional	46
Otros operadores	47
Operador global y de resolución de ámbito (::)	47
Operador sizeof	48
Operador coma	48
Operador dirección-de	49
Operador de indirección	49
Operador referencia a	50
PRIORIDAD Y ORDEN DE EVALUACIÓN	52
CONVERSIÓN ENTRE TIPOS DE DATOS	53
EJERCICIOS PROPUESTOS	56

CAPÍTULO 3. ESTRUCTURA DE UN PROGRAMA	59
PARADIGMAS DE PROGRAMACIÓN	59
ESTRUCTURA DE UN PROGRAMA C++	60
Directrices para el preprocesador	63
Inclusión incondicional	64
Definición de un identificador	64
Inclusión condicional	65
Definiciones y declaraciones	65
Sentencia simple	66
Sentencia compuesta o bloque	66
Funciones	67
Declaración de una función	67
Definición de una función	70
Llamada a una función	72
Función main	72
PASANDO ARGUMENTOS A LAS FUNCIONES	73
PROGRAMA C++ FORMADO POR VARIOS MÓDULOS	78
ÁMBITO DE UN NOMBRE	81
Nombres globales y locales	81
CLASES DE ALMACENAMIENTO DE UNA VARIABLE	83
Calificación de variables globales	83
Calificación de variables locales	85
ESPACIOS DE NOMBRES	87
Directriz using	89
EJERCICIOS RESUELTOS	91
EJERCICIOS PROPUESTOS	92
CAPÍTULO 4. ENTRADA Y SALIDA ESTÁNDAR	97
ENTRADA Y SALIDA	98
Flujos de salida	99
Flujos de entrada	
ESTADO DE UN FLUJO	
DESCARTAR CARACTERES DEL FLUJO DE ENTRADA	
ENTRADA/SALIDA CON FORMATO	107
ENTRADA DE CARACTERES	112
CARÁCTER FIN DE FICHERO	113
CARÁCTER \n	115
ENTRADA DE CADENAS DE CARACTERES	117
EJERCICIOS RESUELTOS	117
EJERCICIOS PROPUESTOS	122

CAPÍTULO 5. SENTENCIAS DE CONTROL	127
SENTENCIA if	127
ANIDAMIENTO DE SENTENCIAS if	
ESTRUCTURA else if	
SENTENCIA switch	
SENTENCIA while	
Bucles anidados	140
SENTENCIA do while	-
SENTENCIA for	
SENTENCIA break	_
SENTENCIA continue	150
SENTENCIA goto	
SENTENCIAS try catch	
EJERCICIOS RESUELTOS	
EJERCICIOS PROPUESTOS	
CAPÍTULO 6. TIPOS ESTRUCTURADOS DE DATOS	165
INTRODUCCIÓN A LAS MATRICES	166
MATRICES NUMÉRICAS UNIDIMENSIONALES	
Definir una matriz	
Acceder a los elementos de una matriz	
Iniciar una matriz	
Trabajar con matrices unidimensionales	
Tipo y tamaño de una matriz	
Vector	
Acceso a los elementos	
Iteradores	174
Tamaño	175
Eliminar elementos	
Buscar elementos	
Insertar elementos	
Ejemplo	
Matrices asociativas	178
Map	180
CADENAS DE CARACTERES	183
Leer y escribir una cadena de caracteres	184
String	185
Constructores	185
Iteradores	186
Acceso a un carácter	186

87
0 /
87
88
89
89
89
89
90
90
91
91
97
98
01
01
02
02 06
08
10^{-6}
18
25
25 25
25 25 27
25 25 27 28
25 25 27 28 28
25 25 27 28 28
25 27 28 28 29
25 27 28 28 29 29
25 27 28 28 29 29 31 31
25 27 28 29 29 31 31
25 25 27 28 29 29 31 31 32
25 27 28 29 29 31 31
25 25 27 28 29 29 31 31 32
25 27 28 29 31 31 32 32
25 27 28 29 31 31 32 33 33
25 27 28 29 31 32 32 33 33
25 27 28 28 29 31 32 33 33 35
25 27 28 29 31 31 32 33 33 35 34

Operadores para asignación dinamica de memoria	249
new	249
delete	251
Reasignar un bloque de memoria	252
MATRICES DINÁMICAS	
PUNTEROS A ESTRUCTURAS	
PUNTEROS COMO PARÁMETROS EN FUNCIONES	260
DECLARACIONES COMPLEJAS	
EJERCICIOS RESUELTOS	
EJERCICIOS PROPUESTOS	
CAPÍTULO 8. MÁS SOBRE FUNCIONES	281
PASAR UNA MATRIZ COMO ARGUMENTO A UNA FUNCIÓN	
Matrices automáticas	
Matrices dinámicas y contenedores	
PASAR UN PUNTERO COMO ARGUMENTO A UNA FUNCIÓN	
PASAR UNA ESTRUCTURA A UNA FUNCIÓN	
DATOS RETORNADOS POR UNA FUNCIÓN	
Retornar una copia de los datos	
Retornar un puntero al bloque de datos	
Retornar la dirección de una variable declarada static	297
Retornar una referencia	
ARGUMENTOS EN LA LÍNEA DE ÓRDENES	
REDIRECCIÓN DE LA ENTRADA Y DE LA SALIDA	303
FUNCIONES RECURSIVAS	
PARÁMETROS POR OMISIÓN EN UNA FUNCIÓN	307
FUNCIONES EN LÍNEA	309
MACROS	310
FUNCIONES SOBRECARGADAS	311
Ambigüedades	
OPERADORES SOBRECARGADOS	314
PUNTEROS A FUNCIONES	315
EJERCICIOS RESUELTOS	320
EJERCICIOS PROPUESTOS	325
PARTE 2. MECANISMOS DE ABSTRACCIÓN	333
CAPÍTULO 9. CLASES	335
DEFINICIÓN DE UNA CLASE	335

	Atributos	337
	Métodos de una clase	338
	Control de acceso a los miembros de la clase	339
	Acceso público	340
	Acceso privado	341
	Acceso protegido	341
	Clases en ficheros de cabecera	341
	IMPLEMENTACIÓN DE UNA CLASE	345
	MÉTODOS SOBRECARGADOS	
	PARÁMETROS CON VALORES POR OMISIÓN	350
	IMPLEMENTACIÓN DE UNA APLICACIÓN	351
	EL PUNTERO IMPLÍCITO this	352
	MÉTODOS Y OBJETOS CONSTANTES	
	INICIACIÓN DE UN OBJETO	
	Constructor	
	Asignación de objetos	362
	Constructor copia	363
	DESTRUCCIÓN DE OBJETOS	
	Destructor	
	PUNTEROS COMO ATRIBUTOS DE UNA CLASE	366
	MIEMBROS STATIC DE UNA CLASE	375
	Atributos static	375
	Acceder a los atributos static	377
	Métodos static	378
	ATRIBUTOS QUE SON OBJETOS	380
	CLASES INTERNAS	
	INTEGRIDAD DE LOS DATOS	
	DEVOLVER UN PUNTERO O UNA REFERENCIA	386
	MATRICES DE OBJETOS	387
	FUNCIONES AMIGAS DE UNA CLASE	
	PUNTEROS A LOS MIEMBROS DE UNA CLASE	400
	EJERCICIOS RESUELTOS	404
	EJERCICIOS PROPUESTOS	419
	<u>,</u>	
CA	APÍTULO 10. OPERADORES SOBRECARGADOS	421
	CORDECARCAR UNIONERADOR	121
	SOBRECARGAR UN OPERADOR	
	UNA CLASE PARA NÚMEROS RACIONALES	
	SOBRECARGA DE OPERADORES BINARIOS	
	Sobrecarga de operadores de asignación	430
	Sobrecarga de operadores aritméticos	432
	Aritmética mixta	434

Sobrecarga de operadores de relación	. 436
Métodos adicionales	
Sobrecarga del operador de inserción	. 437
Sobrecarga del operador de extracción	. 440
SOBRECARGA DE OPERADORES UNARIOS	. 442
Incremento y decremento	. 442
Operadores unarios/binarios	
CONVERSIÓN DE TIPOS DEFINIDOS POR EL USUARIO	. 444
Conversión mediante constructores	
Operadores de conversión	. 447
Ambigüedades	451
ASIGNACIÓN	
INDEXACIÓN	. 453
LLAMADA A FUNCIÓN	
DESREFERENCIA	
SOBRECARGA DE LOS OPERADORES new y delete	
Sobrecarga del operador new	
Sobrecarga del operador delete	. 461
EJERCICIOS RESUELTOS	
EJERCICIOS PROPUESTOS	. 480
	. 480
EJERCICIOS PROPUESTOS	
EJERCICIOS PROPUESTOSCAPÍTULO 11. CLASES DERIVADAS	. 483
EJERCICIOS PROPUESTOSCAPÍTULO 11. CLASES DERIVADASCLASES DERIVADAS Y HERENCIA	. 483
EJERCICIOS PROPUESTOSCAPÍTULO 11. CLASES DERIVADASCLASES DERIVADAS Y HERENCIA	. 483 . 484 . 488
CAPÍTULO 11. CLASES DERIVADAS CLASES DERIVADAS Y HERENCIA DEFINIR UNA CLASE DERIVADA Control de acceso a la clase base	. 483 . 484 . 488 . 489
CAPÍTULO 11. CLASES DERIVADAS CLASES DERIVADAS Y HERENCIA DEFINIR UNA CLASE DERIVADA Control de acceso a la clase base Control de acceso a los miembros de las clases	. 483 . 484 . 488 . 489
CAPÍTULO 11. CLASES DERIVADAS	. 483 . 484 . 488 . 489 . 490
CAPÍTULO 11. CLASES DERIVADAS CLASES DERIVADAS Y HERENCIA DEFINIR UNA CLASE DERIVADA Control de acceso a la clase base Control de acceso a los miembros de las clases	. 483 . 484 . 488 . 489 . 490 . 491
CAPÍTULO 11. CLASES DERIVADAS CLASES DERIVADAS Y HERENCIA DEFINIR UNA CLASE DERIVADA Control de acceso a la clase base Control de acceso a los miembros de las clases Qué miembros hereda una clase derivada ATRIBUTOS CON EL MISMO NOMBRE	. 484 . 488 . 489 . 490 . 491 . 496
CAPÍTULO 11. CLASES DERIVADAS CLASES DERIVADAS Y HERENCIA DEFINIR UNA CLASE DERIVADA Control de acceso a la clase base Control de acceso a los miembros de las clases	. 483 . 484 . 488 . 489 . 490 . 491 . 496 . 500
CAPÍTULO 11. CLASES DERIVADAS CLASES DERIVADAS Y HERENCIA DEFINIR UNA CLASE DERIVADA Control de acceso a la clase base Control de acceso a los miembros de las clases Qué miembros hereda una clase derivada ATRIBUTOS CON EL MISMO NOMBRE REDEFINIR MÉTODOS DE LA CLASE BASE	. 483 . 484 . 488 . 489 . 490 . 491 . 496 . 500
CAPÍTULO 11. CLASES DERIVADAS CLASES DERIVADAS Y HERENCIA	. 484 . 488 . 489 . 490 . 491 . 496 . 500 . 503
CAPÍTULO 11. CLASES DERIVADAS	. 484 . 488 . 489 . 490 . 491 . 496 . 503 . 506 . 506
CAPÍTULO 11. CLASES DERIVADAS CLASES DERIVADAS Y HERENCIA	. 484 . 488 . 489 . 490 . 491 . 496 . 500 . 503 . 506 . 514
CAPÍTULO 11. CLASES DERIVADAS CLASES DERIVADAS Y HERENCIA DEFINIR UNA CLASE DERIVADA Control de acceso a la clase base Control de acceso a los miembros de las clases Qué miembros hereda una clase derivada ATRIBUTOS CON EL MISMO NOMBRE REDEFINIR MÉTODOS DE LA CLASE BASE CONSTRUCTORES DE CLASES DERIVADAS COPIA DE OBJETOS DESTRUCTORES DE CLASES DERIVADAS	. 483 . 484 . 488 . 489 . 490 . 491 . 496 . 500 . 503 . 506 . 514 . 516
EJERCICIOS PROPUESTOS. CAPÍTULO 11. CLASES DERIVADAS. CLASES DERIVADAS Y HERENCIA. DEFINIR UNA CLASE DERIVADA. Control de acceso a la clase base. Control de acceso a los miembros de las clases. Qué miembros hereda una clase derivada. ATRIBUTOS CON EL MISMO NOMBRE. REDEFINIR MÉTODOS DE LA CLASE BASE. CONSTRUCTORES DE CLASES DERIVADAS. COPIA DE OBJETOS. DESTRUCTORES DE CLASES DERIVADAS. JERARQUÍA DE CLASES FUNCIONES AMIGAS. PUNTEROS Y REFERENCIAS.	. 483 . 484 . 488 . 489 . 491 . 496 . 503 . 506 . 514 . 516 . 517
EJERCICIOS PROPUESTOS CAPÍTULO 11. CLASES DERIVADAS CLASES DERIVADAS Y HERENCIA DEFINIR UNA CLASE DERIVADA Control de acceso a la clase base Control de acceso a los miembros de las clases Qué miembros hereda una clase derivada ATRIBUTOS CON EL MISMO NOMBRE REDEFINIR MÉTODOS DE LA CLASE BASE CONSTRUCTORES DE CLASES DERIVADAS COPIA DE OBJETOS DESTRUCTORES DE CLASES DERIVADAS JERARQUÍA DE CLASES FUNCIONES AMIGAS PUNTEROS Y REFERENCIAS Conversiones implícitas Restricciones Conversiones explícitas Conversiones explícitas Conversiones explícitas	. 483 . 484 . 489 . 490 . 491 . 496 . 500 . 503 . 506 . 514 . 516 . 517 . 519
EJERCICIOS PROPUESTOS. CAPÍTULO 11. CLASES DERIVADAS. CLASES DERIVADAS Y HERENCIA. DEFINIR UNA CLASE DERIVADA. Control de acceso a la clase base. Control de acceso a los miembros de las clases. Qué miembros hereda una clase derivada. ATRIBUTOS CON EL MISMO NOMBRE. REDEFINIR MÉTODOS DE LA CLASE BASE. CONSTRUCTORES DE CLASES DERIVADAS. COPIA DE OBJETOS. DESTRUCTORES DE CLASES DERIVADAS. JERARQUÍA DE CLASES. FUNCIONES AMIGAS. PUNTEROS Y REFERENCIAS. Conversiones implícitas. Restricciones.	. 483 . 484 . 488 . 489 . 490 . 491 . 496 . 503 . 506 . 514 . 516 . 517 . 519 . 520
EJERCICIOS PROPUESTOS CAPÍTULO 11. CLASES DERIVADAS CLASES DERIVADAS Y HERENCIA DEFINIR UNA CLASE DERIVADA Control de acceso a la clase base Control de acceso a los miembros de las clases Qué miembros hereda una clase derivada ATRIBUTOS CON EL MISMO NOMBRE REDEFINIR MÉTODOS DE LA CLASE BASE CONSTRUCTORES DE CLASES DERIVADAS COPIA DE OBJETOS DESTRUCTORES DE CLASES DERIVADAS JERARQUÍA DE CLASES FUNCIONES AMIGAS PUNTEROS Y REFERENCIAS Conversiones implícitas Restricciones Conversiones explícitas Conversiones explícitas Conversiones explícitas	. 483 . 484 . 488 . 489 . 490 . 491 . 496 . 500 . 503 . 506 . 514 . 516 . 517 . 519 . 520 . 522

Destructores virtuales	530
INFORMACIÓN DE TIPOS DURANTE LA EJECUCIÓN	532
Operador dynamic_cast	532
Operador typeid	
POLIMORFISMO	
CLASES ABSTRACTAS	550
HERENCIA MÚLTIPLE	
Clases base virtuales	
Redefinición de métodos de bases virtuales	560
Conversiones entre clases	
EJERCICIOS RESUELTOS	563
EJERCICIOS PROPUESTOS	575
CAPÍTULO 12. PLANTILLAS	579
DEFINICIÓN DE UNA PLANTILLA	580
FUNCIONES GENÉRICAS	
Especialización de plantillas de función	
Sobrecarga de plantillas de función	
ORGANIZACIÓN DEL CÓDIGO DE LAS PLANTILLAS	590
Fichero único	
Fichero de declaraciones y fichero de definiciones	
Fichero único combinación de otros	
CLASES GENÉRICAS	
Declaración previa de una clase genérica	
Especialización de plantillas de clase	
Derivación de plantillas	
Otras características de las plantillas	
EJERCICIOS RESUELTOS	
EJERCICIOS PROPUESTOS	620
CAPÍTULO 13. EXCEPCIONES	623
EXCEPCIONES DE C++	625
MANEJAR EXCEPCIONES	628
Lanzar una excepción	629
Capturar una excepción	629
Excepciones derivadas	631
Capturar cualquier excepción	632
Relanzar una excepción	
CREAR EXCEPCIONES	633
Especificación de excepciones	634

Excepciones no esperadas	635
FLUJO DE EJECUCIÓN	637
CUÁNDO UTILIZAR EXCEPCIONES Y CUÁNDO NO	642
ADQUISICIÓN DE RECURSOS	643
Punteros inteligentes	
EJERCICIOS RESUELTOS	
EJERCICIOS PROPUESTOS	
CAPÍTULO 14. FLUJOS	661
CAI ITULO 14. FLUJOS	
VISIÓN GENERAL DE LOS FLUJOS DE E/S	663
BÚFERES	
VISIÓN GENERAL DE UN FICHERO	666
DESCRIPCIÓN DE LOS BÚFERES Y FLUJOS	670
Clase streambuf	670
Clase filebuf	671
Clase ostream	673
Clase istream	675
Clase iostream	678
Clase ofstream	679
Clase ifstream	681
Clase fstream	683
E/S UTILIZANDO REGISTROS	685
ESCRIBIR DATOS EN LA IMPRESORA	687
ABRIENDO FICHEROS PARA ACCESO SECUENCIAL	687
Un ejemplo de acceso secuencial	688
ACCESO ALEATORIO A FICHEROS EN EL DISCO	
EJERCICIOS PROPUESTOS	703
PARTE 3. DISEÑO Y PROGRAMACIÓN	707
CAPÍTULO 15. ESTRUCTURAS DINÁMICAS	709
LISTAS LINEALES	710
Listas lineales simplemente enlazadas	710
Operaciones básicas	
Inserción de un elemento al comienzo de la lista	714
Buscar en una lista un elemento con un valor x	715
Inserción de un elemento en general	716
Borrar un elemento de la lista	
Recorrer una lista	718

Borrar todos los elementos de una lista	718
UNA CLASE PARA LISTAS LINEALES	719
Clase genérica para listas lineales	722
Consistencia de la aplicación	731
LISTAS CIRCULARES	
Clase CListaCircularSE <t></t>	
PILAS	739
COLAS	741
EJEMPLO	743
LISTA DOBLEMENTE ENLAZADA	746
Lista circular doblemente enlazada	746
Clase CListaCircularDE <t></t>	747
Ejemplo	754
ÁRBOLES	756
Árboles binarios	757
Formas de recorrer un árbol binario	759
ÁRBOLES BINARIOS DE BÚSQUEDA	761
Clase CArbolBinB <t></t>	762
Buscar un nodo en el árbol	766
Insertar un nodo en el árbol	767
Borrar un nodo del árbol	768
Utilización de la clase CArbolBinB <t></t>	
ÁRBOLES BINARIOS PERFECTAMENTE EQUILIBRADOS	774
Clase CArbolBinE <t></t>	
Utilización de la clase CArbolBinE <t></t>	783
CLASES RELACIONADAS DE LA BIBLIOTECA C++	786
Plantilla list	786
EJERCICIOS PROPUESTOS	789
,	
CAPÍTULO 16. ALGORITMOS	797
ORDENACIÓN DE DATOS	
Método de la burbuja	
Método de inserción	
Método quicksort	
Comparación de los métodos expuestos	
BÚSQUEDA DE DATOS	
Búsqueda secuencial	
Búsqueda binaria	
Búsqueda de cadenas	
CLASES RELACIONADAS DE LA BIBLIOTECA C++	
Modo de empleo de los algoritmos	811

EJERCICIOS PROPUESTOS	812
PARTE 4. APÉNDICES	. 813
NOVEDADES DE C++0x	815
LA BIBLIOTECA ESTÁNDAR DE C++	833
LA BIBLIOTECA DE C	837
ENTORNOS DE DESARROLLO	863
INSTALACIÓN DEL PAQUETE DE DESARROLLO	879
CÓDIGOS DE CARACTERES	883
ÍNDICE	889

PRÓLOGO

Un programa tradicional se compone de procedimientos y de datos. Un programa orientado a objetos consiste solamente en objetos, entendiendo por objeto una entidad que tiene unos atributos particulares, los datos, y unas formas de operar sobre ellos, los métodos o procedimientos.

La programación orientada a objetos es una de las técnicas más modernas que trata de disminuir el coste del software, aumentando la eficiencia en la programación y reduciendo el tiempo necesario para el desarrollo de una aplicación. Con la programación orientada a objetos, los programas tienen menos líneas de código, menos sentencias de bifurcación, y módulos que son más comprensibles porque reflejan de una forma clara la relación existente entre cada concepto a desarrollar y cada objeto que interviene en dicho desarrollo. Donde la programación orientada a objetos toma verdadera ventaja es en la compartición y reutilización del código.

Sin embargo, no debe pensarse que la programación orientada a objetos resuelve todos los problemas de una forma sencilla y rápida. Para conseguir buenos resultados, es preciso dedicar un tiempo significativamente superior al análisis y al diseño. No obstante, éste no es un tiempo perdido, ya que simplificará enormemente la realización de aplicaciones futuras.

Según lo expuesto, las ventajas de la programación orientada a objetos son sustanciales. Pero también presenta inconvenientes; por ejemplo, la ejecución de un programa no gana en velocidad y obliga al usuario a aprenderse una amplia biblioteca de clases antes de empezar a manipular un lenguaje orientado a objetos.

Existen varios lenguajes que permiten escribir un programa orientado a objetos y entre ellos se encuentra C++. Se trata de un lenguaje de programación basa-

do en el lenguaje C, estandarizado (ISO/IEC – *International Organization for Standardization/International Electrotechnical Commission*) y ampliamente difundido. Gracias a esta estandarización y a la biblioteca estándar, C++ se ha convertido en un lenguaje potente, eficiente y seguro, características que han hecho de él un lenguaje universal de propósito general ampliamente utilizado, tanto en el ámbito profesional como en el educativo, y competitivo frente a otros lenguajes como C# de Microsoft o Java de Sun Microsystems. Evidentemente, algunas nuevas características que se han incorporado a C# o a Java no están soportadas en la actualidad, como es el caso de la recolección de basura; no obstante, existen excelentes recolectores de basura de C++, tanto comerciales como gratuitos, que resuelven este problema. Otro futuro desarrollo previsto es la ampliación de la biblioteca estándar para desarrollar aplicaciones con interfaz gráfica de usuario.

¿Por qué C++? Porque posee características superiores a otros lenguajes. Las más importantes son:

- Programación orientada a objetos. Esta característica permite al programador diseñar aplicaciones pensando más bien en la comunicación entre objetos que en una secuencia estructurada de código. Además, permite la reutilización del código de una forma más lógica y productiva.
- Portabilidad. Prácticamente se puede compilar el mismo código C++ en la casi totalidad de ordenadores y sistemas operativos sin apenas hacer cambios. Por eso C++ es uno de los lenguajes más utilizados y portados a diferentes plataformas.
- *Brevedad*. El código escrito en C++ es muy corto en comparación con otros lenguajes, debido a la facilidad con la que se pueden anidar expresiones y a la gran cantidad de operadores.
- Programación modular. El cuerpo de una aplicación en C++ puede construirse a partir de varios ficheros fuente que serán compilados separadamente para después ser enlazados todos juntos. Esto supone un ahorro de tiempo durante el diseño, ya que cada vez que se realice una modificación en uno de ellos no es necesario recompilar la aplicación completa, sino sólo el fichero que se modificó.
- *Compatibilidad con C*. Cualquier código escrito en C puede fácilmente ser incluido en un programa C++ sin apenas cambios.
- Velocidad. El código resultante de una compilación en C++ es muy eficiente debido a su dualidad como lenguaje de alto y bajo nivel y al reducido tamaño del lenguaje mismo.

El libro, en su totalidad, está dedicado al aprendizaje del lenguaje C++, de la programación orientada a objetos y al desarrollo de aplicaciones. Esta materia puede agruparse en los siguientes apartados:

- Programación básica
- Mecanismos de abstracción
- Diseño y programación

La primera parte está pensada para que en poco tiempo pueda convertirse en programador de aplicaciones C++. Y para esto, ¿qué necesita? Pues simplemente leer ordenadamente los capítulos del libro, resolviendo cada uno de los ejemplos que en ellos se detallan. La segunda parte abarca en profundidad la programación orientada a objetos.

En la primera parte el autor ha tratado de desarrollar aplicaciones sencillas, para introducirle más bien en el lenguaje y en el manejo de la biblioteca de clases de C++, que en el diseño de clases de objetos. No obstante, después de su estudio sí debe haber quedado claro que un programa orientado a objetos sólo se compone de objetos. Es hora pues de entrar con detalle en la programación orientada a objetos, segunda parte, la cual tiene un elemento básico: la *clase*.

Pero si el autor finalizara el libro con las dos partes anteriores, privaría al lector de saber que C++ aún proporciona mucho más. Por eso la tercera parte continúa con otros capítulos dedicados a la implementación de estructuras dinámicas, al diseño de algoritmos y a la programación con hilos.

Todo ello se ha documentado con abundantes problemas resueltos. Cuando complete todas las partes, todavía no sabrá todo lo que es posible hacer con C++, pero sí habrá dado un paso importante.

Esta obra fue escrita utilizando un compilador GCC para Win32 (un compilador C++ de la colección de compiladores GNU) que se adjunta en el CD-ROM que acompaña al libro. Se trata de un compilador de libre distribución que cumple la norma ISO/IEC, del cual existen versiones para prácticamente todos los sistemas operativos. Por lo tanto, los ejemplos de este libro están escritos en C++ puro, tal y como se define en el estándar C++, lo que garantizará que se ejecuten en cualquier implementación que se ajuste a este estándar, que en breve serán la totalidad de las existentes. Por ejemplo, el autor probó la casi totalidad de los desarrollos bajo el paquete Microsoft Visual Studio .NET, y también sobre la plataforma Linux, para conseguir un código lo más portable posible.

Agradecimientos

En la preparación de este libro quiero, en especial, expresar mi agradecimiento a Manuel Peinado Gallego, profesor de la Universidad de Alcalá con una amplia experiencia en desarrollos con C++, porque revisó la primera edición de este libro; y a Óscar García Población, Elena Campo Montalvo, Sebastián Sánchez Prieto, Inmaculada Rodríguez Santiago y Ma Dolores Rodríguez Moreno, que basándose en su experiencia docente me hicieron diversas sugerencias sobre los temas tratados. Todos ellos son profesores de Universidad, con una amplia experiencia sobre la materia que trata el libro.

Finalmente, no quiero olvidarme del resto de mis compañeros, aunque no cite sus nombres, porque todos ellos, de forma directa o indirecta, me ayudaron con la crítica constructiva que hicieron sobre otras publicaciones anteriores a ésta, y tampoco de mis alumnos, que con su interés por aprender me hacen reflexionar sobre la forma más adecuada de transmitir estos conocimientos; a todos ellos les estoy francamente agradecido.

Francisco Javier Ceballos Sierra

Programación básica

- Introducción a C++
- Elementos del lenguaje
- Estructura de un programa
- Entrada y salida estándar
- Sentencias de control
- Tipos estructurados de datos
- Punteros, referencias y gestión de la memoria
- Más sobre funciones

Mecanismos de abstracción

- Clases
- Operadores sobrecargados
- Clases derivadas
- Plantillas
- Excepciones
- Flujos

Diseño y programación

- Estructuras dinámicas
- Algoritmos

Apéndices

- Novedades en C++0x
- La biblioteca estándar de C++
- La biblioteca de C
- Entornos de desarrollo
- Instalación del paquete de desarrollo
- Códigos de caracteres

APÉNDICE A

© F.J.Ceballos/RA-MA

NOVEDADES DE C++0x

 $C++\theta x$ es el nombre de trabajo para el nuevo estándar del lenguaje de programación C++ que reemplazará al estándar ISO/IEC 14882 actual, publicado en 1998 (C++98) y actualizado 2003 (C++03), y que de ser aprobado a lo largo de este año 2009 pasará a llamarse C++09. Es 100% compatible con C++03. Las modificaciones introducidas afectan tanto a la biblioteca estándar como al lenguaje. Entre las nuevas características que se incluirán en este nuevo estándar destacamos las siguientes:

- Cambios en la biblioteca estándar independientes del lenguaje: por ejemplo, plantillas con un número variable de argumentos (*variadic*) y **constexpr**.
- Facilidades para escribir código: **auto**, **enum class**, **long long**, **nullptr**, ángulos derechos (>>) en platillas o **static assert**.
- Ayudas para actualizar y mejorar la biblioteca estándar: **constexpr**, listas de iniciadores generales y uniformes, referencias *rvalue*, plantillas *variadic* y una versión de la biblioteca estándar con todas estas características.
- Características relacionadas con la concurrencia: modelo de memoria multitarea, thread_local o una biblioteca para realizar programación concurrente (hilos).
- Características relacionadas con conceptos: concepts (mecanismo para la descripción de los requisitos sobre los tipos y las combinaciones de los mismos lo que mejorará la calidad de los mensajes de error del compilador), sentencia for para iterar sobre un conjunto de valores y conceptos en la biblioteca estándar.
- Expresiones *lambda*.

La finalidad de todas estas nuevas características de C++ es mejorar el rendimiento de las aplicaciones durante su construcción y durante su ejecución, mejo-

rar la usabilidad y funcionalidad del lenguaje y proporcionar una biblioteca estándar más completa y segura.

INFERENCIA DE TIPOS

La inferencia de tipos asigna automáticamente un tipo de datos a una variable a partir de una expresión. Para ello, la variable es calificada **auto**. Esto es, el especificador **auto** es un marcador de posición para un tipo que se deduce de una determinada expresión:

```
auto var = expresión;
```

Por ejemplo, en la siguiente sentencia *x* tendrá el tipo **int** porque es el tipo de su valor de iniciación:

```
auto x = 15:
```

El uso de **auto** es tanto más útil cuanto más difícil sea conocer exactamente el tipo de una variable o expresión. Por ejemplo, considere la siguiente función genérica:

```
template<class T> void mostrarVector(const vector<T>& v)
{
  for (auto p = v.begin(); p != v.end(); ++p)
 cout << *p << "\n";
}</pre>
```

¿Cuál es tipo de p? En este caso **auto** está reemplazando al tipo:

```
typename vector<T>::const_iterator
```

El antiguo significado de **auto** (variable local automática) es redundante y ya no es utilizado.

ÁNGULOS DERECHOS EN EL USO DE PLANTILLAS

Considere el siguiente ejemplo escrito en C++03:

```
var vector<vector<double>> v1;
```

Observamos que en C++03 era necesario dejar un espacio entre los ángulos sombreados. Ahora, en C++0x ya no es necesario:

```
var vector<vector<double>> v1;
```

SENTENCIA for APLICADA A COLECCIONES

Es posible acceder a cada uno de los elementos de una colección utilizando la siguiente sentencia for:

```
for (auto var : colección)
```

Por ejemplo, la siguiente plantilla de función utiliza esta sentencia, primero para multiplicar por 2 cada uno de los elementos del vector pasado como argumento y después, para mostrar cada uno de los elementos del vector:

```
template<class T> void mostrarVector(const vector<T>& v)
  for(auto\& x : v)
 x *= 2;
  for (auto x : v)
 cout << x << "\n":
```

LISTA DE INICIACIÓN

C++0x extiende el lenguaje para que las listas de iniciación que ya utilizábamos cuando definíamos una estructura o una matriz puedan utilizarse ahora también para iniciar otros objetos. Una lista de iniciación puede utilizarse en los siguientes casos, entre otros:

Para iniciar una variable:

```
int x = \{0\}:
vector\langle double \rangle v = { 3.2, 2.1, 7.6, 5.4 };
list<pair<string, string>> capitales = { "España", "Madrid"},
 {"Francia", "París"},
 {"Italia", "Roma"}
 }:
```

Para iniciar un objeto creado con **new**:

```
new vector<string>{"uno", "dos", "tres"}; // 3 elementos
```

En una sentencia **return**:

```
return { "uno" }: // retorna una lista de un elemento
```

• Como argumento en una función:

```
fn({"uno","dos"}); // el argumento es una lista de dos elementos
```

ENUMERACIONES

Las enumeraciones tradicionales tienen el inconveniente de que sus elementos son convertidos implícitamente a **int**. Por ejemplo:

```
enum colores { rojo, verde, azul };
colores color = 2; // error: conversión de 'int' a 'colores'
int miColor = azul; // correcto: conversión de 'colores' a 'int'
```

Para solucionar este inconveniente C++0x ha añadido las enumeraciones fuertemente tipadas y delimitadas: **enum class**. Por ejemplo:

ENTERO MUY LARGO

C++0x ha añadido el tipo **long long** para especificar un entero de al menos 64 bits. Por ejemplo:

```
long long x = 9223372036854775807LL;
```

PUNTERO NULO

Desde los comienzos de C, la constante 0 ha tenido un doble significado: constante entera y puntero constante nulo, lo cual puede dar lugar a errores. Por ejemplo, supongamos las siguientes sobrecargas de la función *fn*:

```
void fn(char *);
void fn(int);
```

Una llamada como *fn(NULL)* (donde la constante NULL está definida en C++ como 0) invocaría a *fn(int)*, que no es lo que esperamos. Para corregir esto, el estándar C++0x ha añadido la constante **nullptr** para especificar un puntero nulo. Por ejemplo:

```
fn(nullptr);
```

EXPRESIONES CONSTANTES GENERALIZADAS

Una sentencia C++ requiere en muchas ocasiones una constante. Por ejemplo, cuando se declara una matriz, la dimensión especificada tiene que ser una constante; también, en una sentencia switch, los case deben ir seguidos por una constante. Esto quiere decir que el compilador en esos casos no permitirá nada que no sea una constante. Para dar solución a situaciones como la presentada a continuación, C++0x estándar añade la palabra reservada constexpr. En el ejemplo siguiente, si no utilizáramos **constexpr** para especificar que la función *operator* / devuelve una constante, el case tercero daría un error indicando que requiere una constante.

```
enum estadoFlujo { good, fail, bad, eof };
constexpr int operator|(estadoFlujo f1, estadoFlujo f2)
  return estadoFlujo(f1|f2);
void fn(estadoFlujo x)
  switch (x)
 case bad:
 // ...
 break:
 case eof:
 // ...
 break;
 case fail|eof: // invoca a operator(fail, eof)
 break:
 default:
 // ...
 break:
}
```

REFERENCIAS rvalue y Ivalue

Un expresión lvalue es aquella que puede ser utilizada en el lado izquierdo de una asignación y una expresión rvalue es aquella que puede ser utilizada en el lado derecho de una asignación. Esto es, cuando, por ejemplo, una variable x o un elemento a[i] de una matriz se presenta como el objetivo de una operación de asignación: x = z, o como el operando del operador incremento: x+++, o como el operando del operador dirección: &x, nosotros utilizamos el lvalue de la variable o del elemento de la matriz. Esto es, el lvalue es la localización o dirección de memoria de esa variable o elemento de la matriz. En caso contrario, cuando la variable x o el elemento a[i] de una matriz se utilizan en una expresión: z = x + 5, nosotros utilizamos su rvalue. El rvalue es el valor almacenado en la localización de memoria correspondiente a la variable.

Sólo las expresiones que tienen una localización en la memoria pueden tener un lvalue. Así, en C/C++ esta expresión no tiene sentido: (7 + 3)++, porque la expresión (7 + 3) no tiene un *lvalue*.

En otras palabras, durante la compilación se hace corresponder lvalues a los identificadores y durante la ejecución, en la memoria, se hacen corresponder rvalues a los lvalues.

Una vez aclarados los conceptos lvalue/rvalue, vamos a estudiar las "referencias lvalue/rvalue". En C++, las referencias no const pueden ser vinculadas a lvalues, pero no a rvalues:

```
void fn(int& a) {}
int x = 0:
fn(x); // x es un lvalue que se vincula con la referencia 'a'
 // error: 0 es un rvalue
fn(0):
```

y las referencias **const** a *lvalues* o *rvalues*:

```
void fn(const int& a) {}
int x = 0:
 // x es un lvalue vinculado con 'a'
fn(x):
 // correcto: rvalue vinculado con 'a' (const int&)
fn(0):
```

¿Por qué no se puede vincular un rvalue no const a una referencia no const? Pues para no permitir cambiar los objetos temporales que son destruidos antes de que su nuevo valor (si se pudiera cambiar) pueda ser utilizado:

```
class C {}
C fn() \{ C x: return x: \}
// ...
C z:
 // correcto: z es un lvalue
C\& r1 = z;
 // error: objeto temporal (rvalue no const)
C\& r2 = fn();
const C\& r3 = fn(); // correcto: referencia const a un rvalue
```

La función fn devuelve un objeto temporal, el que se utilizará en la asignación. Devolver un objeto temporal copia de un objeto fuente (en el ejemplo copia de x) en lugar de utilizar el propio objeto fuente, tiene un coste: crear el objeto temporal y destruirlo. Para dar solución a este problema y a otros similares, el nuevo estándar C++0x introduce el concepto de referencia rvalue.

Una referencia rvalue a un objeto de la clase C es creada con la sintaxis C&&, para distinguirla de la referencia existente (C&). La referencia existente se denomina ahora referencia lvalue. La nueva referencia rvalue se comporta como la referencia actual *lvalue* y además puede vincularse a un *rvalue*:

```
class C {};
C fn() \{ C x: return x: \}:
// ...
Ca;
C\& r1 = a;
 // correcto: a es un lvalue
C\& r2 = fn();
 // error: fn() es un rvalue (objeto temporal)
C\&\& rr1 = fn();
 // correcto: referencia rrl a un objeto temporal
C\&\& rr2 = a:
 // correcto: referencia rr2 a un lvalue
```

Una referencia rvalue y una lvalue son tipos distintos. Por lo tanto, podrán ser utilizadas, una y otra, para declarar versiones sobrecargadas de la misma función. Por ejemplo:

```
class C {};
void fn1(const C& x) {}; // #1: referencia lvalue
void fn1(C&& x) \{\}; // \#2: referencia rvalue
C fn2() \{ C x; return x; \};
const C cfn2() { C x; return x; };
int main()
 C a:
 const C ca;
 fn1(a):
 // llama a #1 (lvalue)
 fn1(ca):
 // llama a #1 (lvalue const)
 fn1(fn2()); // llama a #2 (rvalue)
 fn1(cfn2()): // llama a #1 (rvalue const)
```

La primera llamada a fn1 utiliza la referencia lvalue (#1) porque el argumento es un lvalue (la conversión lvalue a rvalue es menos afín que la de C& a const C&). La segunda llamada a fn1 es una coincidencia exacta para #1. La tercera es una coincidencia exacta para #2. Y la cuarta, no puede utilizar #2 porque la conversión de const C&& a C&& no está permitida; llama a #1 a través de una conversión de rvalue a lvalue.

Las normas de resolución de la sobrecarga indican que los rvalues prefieren referencias rvalue (una referencia rvalue se vincula a rvalues incluso si no están calificados const), que los lvalues prefieren referencias lvalue, que los rvalues pueden vincularse a una referencia lvalue const (por ejemplo, const C&), a menos que haya una referencia rvalue en el conjunto de sobrecargas, y que los lvalues pueden vincularse a una referencia rvalue, pero prefieren una referencia lvalue si la hay.

La razón principal para añadir referencias rvalue es eliminar copias innecesarias de los objetos, lo que facilita la aplicación de la semántica de mover (no copiar: semántica de copiar). A diferencia de la conocida idea de copiar, mover significa que un objeto destino roba los recursos del objeto fuente, en lugar de copiarlos o compartirlos. Se preguntará, ¿y por qué iba alguien a querer eso? En la mayoría de los casos, preferiremos la semántica de copia. Sin embargo, en algunos casos, hacer una copia de un objeto es costoso e innecesario. C++ ya implementa la semántica de mover en varios lugares, por ejemplo, con auto_ptr y para optimizar la operación de retornar un objeto.

Para aclarar lo expuesto, piense en dos objetos **auto_ptr** a y b. Cuando realizamos la operación b = a, lo que sucede es que el objeto b pasa a ser el nuevo propietario del objeto apuntado por a, y a pasa a no apuntar a nada y es destruido.

Según lo expuesto, es eficiente añadir a una clase nuevas versiones sobrecargadas del operador de asignación y del constructor copia que utilicen la semántica de mover, ya que son más eficientes que el operador de asignación y constructor copia tradicionales. Por ejemplo:

```
class C
  public:
 C(){ /* ... */ }
 // Semántica de copiar
 C(const C\& a) \{ /* ... */ \};
 C\& operator=(const C\& a) \{ /* ... */ \};
 // Semántica de mover
 C(C&& a){ /* ... */ };
 C& operator=(C&& a){ /* ... */ };
 // ...
};
```

PLANTILLAS variadic

En ciencias de la computación, se dice que un operador o una función es variadic cuando puede tomar un número variable de argumentos. Pues bien, C++0x incluye también plantillas con un número variable de parámetros.

Por ejemplo, la siguiente plantilla P puede aceptar cero o más argumentos de tipo:

```
template<typename... T> class P
 P(T...t) { }
}:
```

A partir de esta plantilla, P<int> generará una clase más o menos así, suponiendo que el nombre de la nueva clase es *P* int:

```
class P_int
  P_int(int t) { }
}:
```

Y una expresión como P<int, double> generará una clase más o menos así, suponiendo que el nombre de la nueva clase es *P_int_double*:

```
class P_int_double
  P_int_double(int t1, double t2) { }
};
```

ENVOLTORIO PARA UNA REFERENCIA

C++0x aporta la plantilla **reference wrapper**<*T*> para manipular referencias a objetos. Un objeto **reference wrapper**<*T*> contiene una referencia a un objeto de tipo T. Esta plantilla, entre otros, proporciona los métodos:

```
reference_wrapper<T> ref(T& t);
T& get() const;
```

Ahora, con esta plantilla, entre otras cosas, podremos trabajar con vectores de referencias en lugar de con vectores de punteros. Por ejemplo:

```
class C { /* ... */ }
```

```
int main()
 vector<reference_wrapper<C>> v;
 C obj1(10); C obj2(20);
 v.push_back(ref(obj1)); v.push_back(ref(obj2));
 v[1].get() = C(25); // ahora obj2.n = 25
}
```

OPERADOR decitype

El operador **decltype** evalúa el tipo de una expresión. Por ejemplo:

```
const double&& fn():
int i;
struct S { double v; };
const S* p = new S();
decltype(fn()) v1; // el tipo es const double&&
 // el tipo es int
decltype(i) v2;
decltype(p->v) v3; // el tipo es double
```

DECLARACIÓN DE FUNCIÓN

C++0x aporta una nueva declaración de función de la forma:

```
auto fn([parámetros])->tipo_retornado
```

El tipo retornado sustituirá a **auto**. Por ejemplo, la siguiente línea declara una función f que tiene un parámetro x de tipo **int** y devuelve un puntero a una matriz de 4 elementos de tipo **double**:

```
auto f(int x) - double(*)[4];
```

Podemos combinar este tipo de declaración con el operador **decltype** para deducir el tipo del valor retornado. Por ejemplo, el tipo del valor retornado por la siguiente función es *vector*<*T*>::iterator:

```
template <class T>
auto ultimo(vector<T>& v){ return v.end() } ->decltype(v.end());
```

PUNTEROS INTELIGENTES

Un objeto auto_ptr emplea el modelo de "propiedad exclusiva". Esto significa que no se puede vincular más de un objeto auto_ptr a un mismo recurso. Para asegurar la propiedad exclusiva, las operaciones de copiar y asignar del auto_ptr hacen que el objeto fuente entregue la propiedad de los recursos al objeto destino. Veamos un ejemplo:

```
void fn()
 // Crear sp1 con la propiedad del puntero a un objeto C
 auto_ptr<C> sp1(new C);
  { // Bloque interno: define sp2
 // Crear sp2 a partir sp1.
 auto_ptr<C> sp2(sp1);
 // La propiedad del puntero a C ha pasado a sp2
 // y spl pasa a ser nulo.
 sp2->m_fn(); // sp2 representa al objeto de la clase C
 // El destructor del sp2 elimina el objeto C apuntado
 sp1->m_fn(); // error: sp1 es nulo
```

En el código anterior destacamos, por una parte, que después de la copia el objeto fuente ha cambiado, algo que normalmente no se espera. ¿Por qué funcionan así? Porque si no fuera así, los dos objetos auto_ptr, al salir de su ámbito, intentarían borrar el mismo objeto con un resultado impredecible; pero en nuestro ejemplo también ocurre que cuando sp1 invoca a m_fn no puede hacerlo porque ya no tiene la propiedad del objeto C (es nulo); el resultado es un error de ejecución. Por otra parte, los objetos auto ptr no se pueden utilizar con contenedores de la biblioteca STL porque estos pueden mover sus elementos y ya hemos visto lo que pasa cuando copiamos un objeto auto ptr en otro.

Para afrontar estos problemas C++0x proporciona la plantilla shared_ptr. Igual que auto_ptr, la plantilla shared_ptr almacena un puntero a un objeto, pero shared ptr implementa la semántica de la propiedad compartida: el último propietario del puntero es el responsable de la destrucción del objeto o de la liberación de los recursos asociados con el puntero almacenado. Un objeto shared ptr está vacío si no posee un puntero. El ejemplo siguiente demuestra que los problemas que en la versión anterior introducía **auto_ptr** ahora han desaparecido:

```
void fn1()
 // Crear sp1 con la propiedad del puntero a un objeto C
 shared_ptr<C> sp1(new C);
 { // Bloque interno: define sp2
 // Crear sp2 a partir sp1.
 shared_ptr<C> sp2(sp1);
 // La propiedad del puntero a C es compartida entre sp2 y sp1.
 sp2->m fn(); // sp2 representa al objeto de la clase C
 // El destructor del sp2 no elimina el objeto C apuntado
```

```
}
sp1->m_fn(); // sp1 representa al objeto de la clase C
// El destructor del sp1 elimina el objeto C apuntado
```

Otra plantilla relacionada con **shared_ptr** es **weak_ptr**. Esta plantilla almacena una referencia débil a un objeto que ya está gestionado por un **shared_ptr**. Para acceder al objeto, un **weak_ptr** se puede convertir en un **shared_ptr** utilizando la función miembro **lock**.

A diferencia de **shared_ptr**, un **weak_ptr** no incrementa el contador de referencias del recurso compartido. Por ejemplo, si se tiene un **shared_ptr** y un **weak_ptr**, ambos vinculados a los mismos recursos, el contador de referencias es 1, no 2:

Los objetos **weak_ptr** se utilizan para romper los ciclos en las estructuras de datos. Un ciclo es similar a un abrazo mortal en el *multithreading*: dos recursos mantienen punteros entre sí de manera que un puntero no puede ser liberado porque el otro recurso comparte su propiedad y viceversa. Pues bien, esta dependencia puede ser rota utilizando **weak_ptr** en lugar de **shared_ptr**.

DELEGACIÓN DE CONSTRUCTORES

La delegación de constructores proporciona un mecanismo por el cual un constructor puede delegar en otro para realizar la iniciación de un objeto. Esto es útil cuando las distintas sobrecargas de un constructor no se pueden refundir en una que utilice parámetros con valores por omisión y estemos obligados a definir dos constructores y, probablemente, a repetir el código de iniciación.

Según lo expuesto, las dos versiones de la clase *A* mostradas a continuación serían equivalentes:

```
class D
{
  public:
 operator double() const;
};
```

```
class A
  private:
 int n;
 double d:
 void iniciar();
  public:
 A(int x = 0, double y = 0.0) : n(x), d(y) { iniciar(); }
 A(D\& b) : d(b) \{ iniciar(); \}
 // ...
};
class A
  private:
 int n:
 double d:
  public:
 A(int x = 0, double y = 0.0) : n(x), d(y) { /* iniciar */ }
 A(B\& b) : A(0, b) \{ \}
 // ...
}:
```

CONVERSIONES EXPLÍCITAS

Una función de conversión puede ser explícita (explicit), en cuyo caso se requiere la intervención directa del usuario (especificando una conversión forzada) allí donde sea necesario utilizarla. Si no es explícita, las conversiones se realizarán sin la intervención del usuario (sin tener que especificar una conversión forzada). Por ejemplo:

```
class A { };
class B
 public:
 explicit operator A() const;
void fn(B b)
 A a1(b):
 // correcto: iniciación directa
 // error: conversión B a A requerida
 A a3 = (A)b; // correcto: conversión B a A forzada
```

EXPRESIONES LAMBDA

Una expresión lambda (también conocida como función lambda) es una función sin nombre definida en el lugar de la llamada. Como tal, es similar a un objeto función (un objeto que puede ser invocado como si de una función ordinaria se tratara). De hecho, las expresiones lambda se transforman automáticamente en objetos función. Entonces, ¿por qué no utilizar los objetos función directamente? Podría hacerse así, pero la creación de un objeto función es una tarea laboriosa: hay que definir una clase con miembros de datos, una sobrecarga del operador llamada a función y un constructor. A continuación, hay que crear un objeto de ese tipo en todos los lugares donde sea requerido.

Para demostrar la utilidad de las expresiones *lambda*, supongamos que necesitamos buscar el primer objeto X cuyo valor se encuentra dentro de un determinado rango. Utilizando los objetos función tradicionales se puede escribir una clase F de objetos función así:

```
class X
 double d;
  public:
 X(double x = 0.0) : d(x) {}
 double dato() const { return d: }
}:
class F
 double inf, sup;
  public:
 F(double i, double s) : inf(i), sup(s) { }
 bool operator()(const X& obj)
 return obj.dato() >= inf && obj.dato() < sup;</pre>
}:
int main()
  vector<X> v:
  v.push\_back(X(1.0)); v.push\_back(X(7.0)); v.push\_back(X(15.0));
  double inf = 5.0, sup = 10.0;
  vector<X>::iterator resu;
  resu = std::find_if(v.begin(), v.end(), F(inf, sup));
  cout << (*resu).dato() << endl;</pre>
```

Obsérvese el tercer parámetro de la función **find_if** definida en < algorithm>. Se trata de un objeto función que define la función a aplicar sobre objetos de otra clase. En otras palabras, la clase F representa la clase del objeto función que el compilador generaría para una expresión lambda dada. Según esto, si en su lugar utilizamos una expresión lambda el código quedaría así:

```
class X
 double d:
  public:
 X(double x = 0.0) : d(x) {}
 double dato() const { return d; }
}:
int main()
  vector<X> v:
  v.push\_back(X(1.0)); v.push\_back(X(7.0)); v.push\_back(X(15.0));
  double inf = 5.0, sup = 10.0;
  vector<X>::iterator resu;
  resu = std::find if(v.begin(), v.end(),
 [&](const X& obj) -> bool {
 return (obj.dato() >= inf && obj.dato() <= sup);});</pre>
  cout << (*resu).dato() << endl;</pre>
```

Vemos que una expresión *lambda* empieza con el presentador *lambda*, [], que puede estar vacío (no depende de variables fuera del ámbito del cuerpo de la expresión lambda), puede incluir el símbolo = (depende de variables que serán pasadas por valor) o el símbolo & (depende de variables que serán pasadas por referencia). A continuación, entre paréntesis, se especifican los parámetros de la expresión lambda. Después el tipo del valor retornado, el cual se puede omitir si no hay valor retornado o si se puede deducir de la expresión. Y finalmente, está el cuerpo de la expresión lambda.

A partir de una expresión *lambda* se genera una clase de objetos función. Esto es, a partir de esta expresión lambda se generaría una clase análoga a la clase F expuesta anteriormente. En resumen, la expresión lambda y su correspondiente clase están relacionadas así:

- Las variables con referencias externas se corresponden a los datos miembros de la clase.
- La lista de parámetros *lambda* se corresponde con la lista de los argumentos pasados a la sobrecarga del operador () de llamada a función.

- El cuerpo de la expresión *lambda* se corresponde más o menos con el cuerpo de la sobrecarga del operador ().
- El tipo del valor retornado por la sobrecarga del operador () se deduce automáticamente de una expresión **decltype**.

CONCEPTO

Mecanismo que permite especificar claramente y de manera intuitiva las limitaciones de las plantillas, mejorando al mismo tiempo la capacidad del compilador para detectar y diagnosticar violaciones de estas limitaciones.

Los *conceptos* se basan en la idea de separar la comprobación de tipos en las plantillas. Para ello, la declaración de la plantilla se incrementará con una serie de restricciones. Cuando una plantilla sea instanciada, el compilador comprobará si la instanciación reúne todas las limitaciones, o los requisitos, de la plantilla. Si todo va bien, la plantilla será instanciada; de lo contrario, un error de compilación especificará que las limitaciones han sido violadas. Veamos un ejemplo concreto. Supongamos la plantilla de función *min* definida así:

```
template<typename T>
const T& min(const T& x, const T& y)
{
  return x < y ? x : y;
}</pre>
```

Es necesario examinar el cuerpo de *min* para saber cuáles son las limitaciones de *T. T* debe ser un tipo que tenga, al menos, definido el operador <. Utilizando conceptos, estos requisitos pueden ser expresados directamente en la definición *min* así:

```
template< LessThanComparable T>
const T& min(const T& x, const T& y)
{
  return x < y ? x : y;
}</pre>
```

En esta otra versión de *min* vemos que en lugar de decir que *T* es un tipo arbitrario (como indica la palabra clave **typename**), se afirma que *T* es un tipo *Less-ThanComparable*, independientemente de lo que pueda ser. Por lo tanto, *min* sólo aceptará argumentos cuyos tipos cumplan los requisitos del concepto *LessThan-Comparable*, de lo contario el compilador mostrará un error indicando que los argumentos de *min* no cumplen los requisitos *LessThanComparable*.

¿Cómo se define un concepto? Pues se define utilizando la palabra clave con**cept** seguida por el nombre del concepto y de la lista de parámetros de la plantilla. Por ejemplo:

```
auto concept LessThanComparable<typename T>
 bool operator<(T, T);
} :
```

El código anterior define un concepto llamado LessThanComparable que establece que el parámetro T de una determinada plantilla debe ser un tipo que tiene definido el operador <.

PROGRAMACIÓN CONCURRENTE

Una gran novedad en el estándar C++0x es el soporte para la programación concurrente. Esto es muy positivo porque ahora todos los compiladores tendrán que ajustarse al mismo modelo de memoria y proporcionar las mismas facilidades para el trabajo con hilos (multithreading). Esto significa que el código será portable entre compiladores y plataformas con un coste muy reducido. Esto también reducirá el número de API. El núcleo de esta nueva biblioteca es la clase std::thread declarada en el fichero de cabecera < thread>.

¿Cómo se crea un hilo de ejecución? Pues creando un objeto de la clase thread y vinculándolo con la función que debe ejecutar el hilo:

```
void tareaHilo():
std::thread hilo1(tareaHilo):
```

La tarea que realiza el hilo puede ser también una función con parámetros:

```
void tareaHilo(int i, std::string s, std::vector<double> v);
std::thread hilo1(tareaHilo, n, nombre, lista);
```

Los argumentos pasados se copian en el hilo antes de que la función se invoque. Ahora bien, si lo que queremos es pasarlos por referencia, entonces hay que envolverlos utilizando el método ref. Por ejemplo:

```
void tareaHilo(string&);
// ...
std::thread hilo1(tareaHilo. ref(s)):
```

También, en lugar de definir la tarea del hilo mediante una función, la podemos definir mediante un objeto función:

```
class CTareaHilo
  public:
 void operator()();
}:
CTareaHilo tareaHilo:
std::thread hilo1(tareaHilo);
```

Evidentemente, además de la clase **thread**, disponemos de mecanismos para la sincronización de hilos: objetos de exclusión mutua (mutex), locks y variables de condición. A continuación mostramos algunos ejemplos:

```
std::mutex m:
CMiClase datos:
void fn()
  std::lock_guard<std::mutex> bloqueo(m);
  proceso(datos);
} // El desbloqueo se produce aquí
```

Aunque los *mutex* tengan métodos para bloquear y desbloquear, en la mayoría de escenarios la mejor manera de hacerlo es utilizando locks. El bloqueo más simple, como vemos en el ejemplo anterior, nos lo proporciona lock guard. Si lo que queremos hacer es un bloqueo diferido, o un bloqueo sin o con un tiempo de espera y desbloquear antes de que el objeto sea destruido, podemos utilizar unique_lock:

```
std::timed_mutex m;
CMiClase datos:
void fn()
 std::unique_lock<std::timed_mutex>
 bloqueo(m, std::chrono::milliseconds(3)); // esperar 3 ms
  if (bloqueo) // si tenemos el bloqueo, acceder a los datos
 proceso(datos);
} // El desbloqueo se produce aquí
```

Estos es sólo una pequeña introducción a la programación con hilos. Evidentemente hay mucho más: mecanismos para esperar por eventos, almacenamiento local de hilos de ejecución, mecanismos para evitar el abrazo mortal, etc.

APÉNDICE B

© F.J.Ceballos/RA-MA

LA BIBLIOTECA ESTÁNDAR DE

 \mathbb{C} ++

La biblioteca estándar de C++ está definida en el espacio de nombres **std** y las declaraciones necesarias para su utilización son proporcionadas por un conjunto de ficheros de cabecera que se exponen a continuación. Con el fin de dar una idea general de la funcionalidad aportada por esta biblioteca, hemos clasificado estos ficheros, según su función, en los grupos siguientes:

- Entrada/Salida
- Cadenas
- Contenedores
- Iteradores
- Algoritmos
- Números
- Diagnósticos
- Utilidades generales
- Localización
- Soporte del lenguaje

La aportación que realizan los contenedores, iteradores y algoritmos a la biblioteca estándar a menudo se denomina *STL* (*Standard Template Library*, biblioteca estándar de plantillas).

A continuación mostramos un listado de los diferentes ficheros de cabecera de la biblioteca estándar, para hacernos una idea de lo que supone esta biblioteca. Un fichero de cabecera de la biblioteca estándar que comience por la letra c equivale a un fichero de cabecera de la biblioteca de C; esto es, un fichero c.

blioteca de C tiene su equivalente $\langle cf \rangle$ en la biblioteca estándar de C++ (generalmente, lo que sucede es que la implementación de cf incluye a f.h).

ENTRADA/SALIDA

<cstdio> E/S de la biblioteca de C.

<cstdlib> Funciones de clasificación de caracteres.

<*cwchar*> E/S de caracteres extendidos.

<fstream> Flujos para trabajar con ficheros en disco.

<iomanip> Manipuladores.

<ios> Tipos y funciones básicos de E/S.

<streambuf> Búferes de flujos.

CADENAS

<cctype> Examinar y convertir caracteres.
<cstdlib> Funciones de cadena estilo C.
<cstring> Funciones de cadena estilo C.

<cwchar> Funciones de cadena de caracteres extendidos estilo C.

<cwctype> Clasificación de caracteres extendidos.

<string> Clases para manipular cadenas de caracteres.

CONTENEDORES

<bitset> Matriz de bits.

< deque> Cola de dos extremos de elementos de tipo T. < list> Lista doblemente enlazada de elementos de tipo T.

 $\langle map \rangle$ Matriz asociativa de elementos de tipo T.

<queue> Cola de elementos de tipo T.

<set> Conjunto de elementos de tipo T (contenedor asociativo).

<stack> Pila de elementos de tipo *T*.
<vector> Matriz de elementos de tipo *T*.

ITERADORES

<iterator> Soporte para iteradores.

ALGORITMOS

<algorithm> Algoritmos generales (buscar, ordenar, contar, etc.).

<cstdlib> bsearch y gsort.

NÚMEROS

<cmath> Funciones matemáticas.

Operaciones con números complejos. <complex>

Números aleatorios estilo C. <cstdlib>

<numeric> Algoritmos numéricos generalizados. <valarray> Operaciones con matrices numéricas.

DIAGNÓSTICOS

Macro ASSERT. <cassert>

Tratamiento de errores estilo C. <cerrno>

Clase base para todas las excepciones. <exception>

<stdexcept> Clases estándar utilizadas para manipular excepciones.

UTILIDADES GENERALES

Fecha y hora estilo C. <ctime>

<functional> Objetos función.

Funciones para manipular bloques de memoria. <memory>

<utility> Manipular pares de objetos.

LOCALIZACIÓN

<clocale> Control estilo C de las diferencias culturales.

<locale> Control de las diferencias culturales.

SOPORTE DEL LENGUAJE

<cfloat> Límites numéricos en coma flotante estilo C.

<cli>its> Límites numéricos estilo C.

<csetjmp> Salvar y restaurar el estado de la pila.

<csignal> Establecimiento de manejadores para condiciones excepcionales

(también conocidos como señales).

Lista de parámetros de función de longitud variable. <cstdarg>

<cstddef> Soporte de la biblioteca al lenguaje C.

<cstdlib> Definición de funciones, variables y tipos comunes.

<ctime> Manipulación de la fecha y hora. Tratamiento de excepciones. <exception>

< limits > Límites numéricos.

<new> Gestión de memoria dinámica.

<typeinfo> Identificación de tipos durante la ejecución.

LA BIBLIOTECA DE C

La biblioteca de C puede ser utilizada también desde un programa C++. Por ejemplo, con frecuencia algunos programadores prefieren utilizar las funciones de E/S de C, que se encuentran en *stdio.h* (*cstdio* en la biblioteca de C++ estándar), por ser más familiares. En este caso, con la llamada a **sync_with_stdio(false)** de la clase *ios_base* antes de la primera operación de E/S puede desactivar la sincronización de las funciones *iostream* con las funciones *cstdio*, que por omisión está activada. Esta función retorna el modo de sincronización (**true** o **false**) previo.

```
bool sync_with_stdio(bool sync = true);
```

Cuando la sincronización está desactivada (sync = false), las operaciones de E/S con **cin**, **cout**, **cerr** y **clog** se realizan utilizando un búfer de tipo **filebuf** y las operaciones con **stdin**, **stdout** y **stderr** se realizan utilizando un búfer de tipo **stdiobuf**; esto es, los flujos *iostream* y los flujos *cstdio* operan independiente, lo cual puede mejorar la ejecución pero sin garantizar la sincronización. En cambio, cuando hay sincronización (sync = true), todos los flujos utilizan el mismo búfer, que es **stdiobuf**. El siguiente ejemplo le permitirá comprobar la sincronización en operaciones de E/S:

```
// Comprobar si sync_with_stdio(true) trabaja
#include <cstdio>
#include <iostream>
using namespace std;
int main()
{
/*
 1. ¿Qué se escribe en test.txt cuando se invoca a
 sync_with_stdio con el argumento true?
 2. ¿Y con el argumento false?
```

```
3. ¿Y cuando no se invoca a sync_with_stdio? (caso por omisión)
  ios_base::sync_with_stdio();
  // Vincular stdout con el fichero test.txt
  freopen ("test.txt", "w", stdout);
  for (int i = 0; i < 2; i++)
 printf("1");
 cout << "2";
 putc('3', stdout);
 cout << '4';
 fputs("5", stdout);
 cout << 6;
 putchar('7');
 cout << 8 << '9';
 if (i)
 printf("0\n");
 else
 cout << "0" << endl;
}
 Resultados:
 1. 1234567890
 1234567890
 2. 1357246890
 13570
 24689
 3. 1234567890
 1234567890
*/
```

A continuación se resumen las funciones más comunes de la biblioteca de C.

ENTRADA Y SALIDA printf

La función **printf** escribe bytes (caracteres ASCII) de **stdout**.

```
#include <cstdio>
int printf(const char *formato[, argumento]...);
```

formato Especifica cómo va a ser la salida. Es una cadena de caracteres formada por caracteres ordinarios, secuencias de escape y especificaciones de formato. El formato se lee de izquierda a derecha.

```
unsigned int edad = 0;
float peso = 0;
 especificaciones de formato
// ...
printf("<u>Tiene <mark>%u</mark> años y pesa <mark>%g</mark> kilos\n</u>", edad, peso);
 caracteres ordinarios
 secuencia de escape
```

argumento Representa el valor o valores a escribir. Cada argumento debe tener su correspondiente especificación de formato y en el mismo orden.

Una especificación de formato está compuesta por:

$$%[flags][ancho][.precisión][{h|1|L}]tipo$$

Una especificación de formato siempre comienza con %. El significado de cada uno de los elementos se indica a continuación:

flags	significado
-	Justifica el resultado a la izquierda, dentro del <i>ancho</i> especificado.
+	Por defecto la justificación se hace a la derecha. Antepone el signo + o – al valor de salida. Por defecto sólo se pone
	signo – a los valores negativos.
0	Rellena la salida con ceros no significativos hasta alcanzar el ancho mínimo especificado.
blanco	Antepone un espacio en blanco al valor de salida si es positivo. Si se
	utiliza junto con +, entonces se ignora.
#	Cuando se utiliza con la especificación de formato \mathbf{o} , \mathbf{x} o \mathbf{X} , antepone
	al valor de salida 0 , 0x o 0X , respectivamente.
	Cuando se utiliza con la especificación de formato e , E o f , fuerza a que el valor de salida contenga un punto decimal en todos los casos.
	Cuando se utiliza con la especificación de formato g o G, fuerza a
	que el valor de salida contenga un punto decimal en todos los casos y
	evita que los ceros arrastrados sean truncados. Se ignora con c, d, i, u
	0 S .

ancho Mínimo número de posiciones para la salida. Si el valor a escribir ocupa más posiciones de las especificadas, el ancho es incrementado en lo necesario. precisión El significado depende del tipo de la salida. tipo Es uno de los siguientes caracteres: carácter salida d (int) enteros con signo en base 10. (int) enteros con signo en base 10. i (int) enteros sin signo en base 10. 11 (**int**) enteros sin signo en base 8. 0 (int) enteros sin signo en base 16 (01...abcdef). X \mathbf{X} (int) enteros sin signo en base 16 (01...ABCDEF).

f (double) valor con signo de la forma: [-]dddd.dddd. El número de dígitos antes del punto decimal depende de la magnitud del número y el número de decimales de la precisión, la cual es 6 por defecto. (**double**) valor con signo, de la forma $[-]d.dddde[\pm]ddd$.

- e
- (**double**) valor con signo, de la forma $[-]d.ddddE[\pm]ddd$. \mathbf{E}
- (double) valor con signo, en formato f o e (el que sea más compacto g para el valor y precisión dados).
- G (double) igual que g, excepto que G introduce el exponente E en vez
- (int) un solo carácter, correspondiente al byte menos significativo. c
- (cadena de caracteres) escribir una cadena de caracteres hasta el S primer carácter nulo ('\0').

Ejemplo:

```
#include <cstdio>
int main()
  int a = 12345;
  float b = 54.865F;
  printf("%d\n", a);
 /* escribe 12345\n */
 printf("\n%10s\n%10s\n", "abc", "abcdef"):
  printf("\n%-10s\n%-10s\n", "abc", "abcdef");
 printf("\n");
 /* avanza a la siguiente línea */
  printf("%.2f\n", b);
 /* escribe b con dos decimales */
```

La *precisión*, en función del tipo, tiene el siguiente significado:

d,i,u,o,x,X	Especifica el mínimo número de dígitos que se tienen que escribir. S	
	es necesario, se rellena con ceros a la izquierda. Si el valor excede de	
	la precisión, no se trunca.	
e,E,f	Especifica el número de dígitos que se tienen que escribir después	
	del punto decimal. Por defecto es 6. El valor es redondeado.	
g,G	Especifica el máximo número de dígitos significativos (por defecto	
	6) que se tienen que escribir.	
c	La precisión no tiene efecto.	
\mathbf{S}	Especifica el máximo número de caracteres que se escribirán. Los ca-	

h Se utiliza como prefijo con los tipos d, i, o, x y X, para especificar que el argumento es short int, o con u para especificar un short unsigned int.

racteres que excedan este número, se ignoran.

- 1 Se utiliza como prefijo con los tipos d, i, o, x y X, para especificar que el argumento es long int, o con u para especificar un long unsigned int. También se utiliza con los tipos e, E, f, g y G para especificar un double antes que un float.
- \mathbf{L} Se utiliza como prefijo con los tipos e, E, f, g y G, para especificar long double. Este prefijo no es compatible con ANSI C.

scanf

La función **scanf** lee bytes (caracteres ASCII) de **stdin**.

```
#include <cstdio>
int scanf(const char *formato[, argumento]...):
```

formato

Interpreta cada dato de entrada. Está formado por caracteres que genéricamente se denominan espacios en blanco (' ', $\$ ', $\$ 'n), caracteres ordinarios y especificaciones de formato. El formato se lee de izquierda a derecha.

Cada argumento debe tener su correspondiente especificación de formato y en el mismo orden (vea también la función printf).

Si un carácter en **stdin** no es compatible con el tipo especificado por el formato, la entrada de datos se interrumpe.

argumento Es la variable pasada por referencia que se quiere leer.

Cuando se especifica más de un argumento, los valores tecleados en la entra-ter que se especifique en el formato. Por ejemplo:

```
scanf("%d %f %c", &a, &b, &c);
```

Entrada de datos:

5 23.4 z[Entrar]

o también:

5<mark>ΓEntrar</mark>1 23.4 [Entrar] z<mark>[Entrar]</mark>

Una especificación de formato está compuesta por:

Una especificación de formato siempre comienza con %. El resto de los elementos que puede incluir se explican a continuación:

* Un asterisco a continuación del símbolo % suprime la asignación del siguiente dato en la entrada.

ancho Máximo número de caracteres a leer de la entrada. Los caracteres en exceso no se tienen en cuenta.

- h Se utiliza como prefijo con los tipos d, i, n, o y x para especificar que el argumento es short int, o con u para especificar que es short unsigned int.
- 1 Se utiliza como prefijo con los tipos d, i, n, o y x para especificar que el argumento es long int, o con u para especificar que es long unsigned int. También se utiliza con los tipos e, f y g para especificar que el argumento es double.
- El tipo determina cómo tiene que ser interpretado el dato de entrada: tipo como un carácter, como una cadena de caracteres o como un número. El formato más simple contiene el símbolo % y el tipo. Por ejemplo, %i. Los tipos que se pueden utilizar son los siguientes:

	El argumento es		
Carácter	un puntero a	Entrada esperada	
d o x, X	int int int	enteros con signo en base 10. enteros con signo en base 8. enteros con signo en base 16.	

i	int	enteros con signo en base 10, 16 u 8. Si el entero
		comienza con 0, se toma el valor en octal y si empie-
		za con $\mathbf{0x}$ o $\mathbf{0X}$, el valor se toma en hexadecimal.
u	unsigned int	enteros sin signo en base 10.
f	<u> </u>	· ·
e, E		
g, G	float	valor con signo de la forma $[-]d.dddd[\{e E\}[\pm]ddd]$
c	char	un solo carácter.
S	char	cadena de caracteres.

getchar

Leer un carácter de la entrada estándar (stdin).

```
#include <cstdio>
int getchar(void);
char car;
car = getchar();
```

putchar

Escribir un carácter en la salida estándar (stdout).

```
#include <cstdio>
int putchar(int c);
putchar('\n');
putchar(car);
```

gets

Leer una cadena de caracteres de **stdin**.

```
#include <cstdio>
char *gets(char *var);
char nombre[41];
gets(nombre);
printf("%s\n", nombre);
```

puts

Escribir una cadena de caracteres en **stdout**.

```
#include <cstdio>
int puts(const char *var);

char nombre[41];
gets(nombre);
puts(nombre);
```

CADENAS DE CARACTERES strcat

Añade la *cadena2* a la *cadena1*. Devuelve un puntero a *cadena1*.

```
#include <cstring>
char *strcat(char *cadena1. const char *cadena2);
```

strcpy

Copia la *cadena2*, incluyendo el carácter de terminación nulo, en la *cadena1*. Devuelve un puntero a *cadena1*.

```
#include <cstring>
char *strcpy(char *cadena1, const char *cadena2);

char cadena[81];
strcpy(cadena, "Hola. ");
strcat(cadena, "Hasta luego.");
```

strchr

Devuelve un puntero a la primera ocurrencia de c en cadena o un valor **NULL** si el carácter no es encontrado. El carácter c puede ser el carácter nulo ('\0').

```
#include <cstring>
char *strchr(const char *cadena, int c);

char *pdest;
pdest = strchr(cadena, car);
```

strrchr

Devuelve un puntero a la última ocurrencia de c en cadena o un valor **NULL** si el carácter no se encuentra. El carácter c puede ser un carácter nulo ($\0$).

```
#include <cstring>
char *strrchr(const char *cadena, int c);
```

strcmp

Compara la *cadena1* con la *cadena2* lexicográficamente y devuelve un valor:

```
<0 si la cadenal es menor que la cadena2,
=0 si la cadena1 es igual a la cadena2 y
>0 si la cadena1 es mayor que la cadena2.
```

Diferencia las letras mayúsculas de las minúsculas.

```
#include <cstring>
int strcmp(const char *cadena1, const char *cadena2):
resu = strcmp(cadena1, cadena2);
```

strcspn

Da como resultado la posición (subíndice) del primer carácter de cadenal, que pertenece al conjunto de caracteres contenidos en cadena2.

```
#include <cstring>
size_t strcspn(const char *cadena1, const char *cadena2);
pos = strcspn(cadena, "abc");
```

strlen

Devuelve la longitud en bytes de cadena, no incluyendo el carácter de terminación nulo. El tipo size_t es sinónimo de unsigned int.

```
#include <cstring>
size_t strlen(char *cadena);
char cadena[80] = "Hola":
printf("El tamaño de cadena es %d\n", strlen(cadena));
```

strncat

Añade los primeros n caracteres de cadena2 a la cadena1, termina la cadena resultante con el carácter nulo y devuelve un puntero a cadenal.

```
#include <cstring>
char *strncat(char *cadena1, const char *cadena2, size_t n);
```

strncpy

Copia *n* caracteres de la *cadena2* en la *cadena1* (sobrescribiendo los caracteres de *cadena1*) y devuelve un puntero a *cadena1*.

```
#include <cstring>
char *strncpy(char *cadenal, const char *cadena2, size_t n);
```

strncmp

Compara lexicográficamente los primeros *n* caracteres de *cadena1* y de *cadena2*, distinguiendo mayúsculas y minúsculas, y devuelve un valor:

```
<0 si la cadena1 es menor que la cadena2,
=0 si la cadena1 es igual a la cadena2 y
>0 si la cadena1 es mayor que la cadena2.
#include <cstring>
int strncmp(const char *cadena1, const char *cadena2, size_t n);
```

strspn

Da como resultado la posición (subíndice) del primer carácter de *cadena1*, que no pertenece al conjunto de caracteres contenidos en *cadena2*.

```
#include <cstring>
size_t strspn(const char *cadena1, const char *cadena2);
```

strstr

Devuelve un puntero a la primera ocurrencia de *cadena2* en *cadena1* o un valor **NULL** si la *cadena2* no se encuentra en la *cadena1*.

```
#include <cstring>
char *strstr(const char *cadena1, const char *cadena2);
```

strtok

Permite obtener de la *cadena1* los elementos en los que se divide según los delimitadores especificados en *cadena2*.

Para obtener el primer elemento, **strtok** debe tener *cadena1* como primer argumento y para obtener los siguientes elementos, debe tener **NULL**. Cada llama-

da a strtok devuelve un puntero al siguiente elemento o NULL si no hay más elementos.

```
#include <cstring>
char *strtok(char *cadena1, const char *cadena2);
#include <cstdio>
#include <cstring>
int main(void)
 char cadena[] = "Esta cadena, está formada por varias palabras";
 char *elemento:
 elemento = strtok(cadena, ",");
 while (elemento != NULL)
 printf("%s\n", elemento);
 elemento = strtok(NULL."."):
 }
```

strlwr

Convierte las letras mayúsculas de *cadena* en minúsculas. El resultado es la propia cadena en minúsculas.

```
#include <cstring>
char *strlwr(char *cadena):
```

strupr

Convierte las letras minúsculas de cadena en mayúsculas. El resultado es la propia cadena en mayúsculas.

```
#include <cstring>
char *strupr(char *cadena);
```

CONVERSIÓN DE DATOS atof

Convierte una cadena de caracteres a un valor de tipo **double**.

```
#include <cstdlib>
double atof(const char *cadena);
```

atoi

Convierte una cadena de caracteres a un valor de tipo int.

```
#include <cstdlib>
int atoi(const char *cadena);
```

atol

Convierte una cadena de caracteres a un valor de tipo **long**.

```
#include <cstdlib>
long atol(const char *cadena);
```

Cuando las funciones atof, atoi y atol toman de la variable cadena un carácter que no es reconocido como parte de un número, interrumpen la conversión.

sprintf

Convierte los valores de los argumentos especificados a una cadena de caracteres que almacena en buffer. Devuelve como resultado un entero correspondiente al número de caracteres almacenados en buffer sin contar el carácter nulo de terminación.

```
#include <cstdio>
int sprintf(char *buffer, const char *formato [, argumento] ...);
#include <cstdio>
int main(void)
 char buffer[200], s[] = "ordenador", c = '/';
 int i = 40, j;
 float f = 1.414214F;
  j = sprintf(buffer.
 "\tCadena: %s\n", s);
  j += sprintf(buffer + j, "\tCarácter: %c\n", c);
 j += sprintf(buffer + j, "\tEntero:
 %d\n", i);
  j += sprintf(buffer + j, "\tReal:
 %f\n", f);
 printf("Salida:\n%s\nNúmero de caracteres = %d\n", buffer, j);
```

toascii

Pone a 0 todos los bits de c, excepto los siete bits de menor orden. Dicho de otra forma, convierte c a un carácter ASCII.

```
#include <cctype>
int toascii(int c):
```

tolower

Convierte *c* a una letra minúscula, si procede.

```
#include <cstdlib>
int tolower(int c);
```

toupper

Convierte c a una letra mayúscula, si procede.

```
#include <cstdlib>
int toupper(int c);
```

FUNCIONES MATEMÁTICAS acos

Da como resultado el arco, en el rango 0 a π , cuyo coseno es x. El valor de x debe estar entre -1 y 1; de lo contrario se obtiene un error (argumento fuera del dominio de la función).

```
#include <cmath>
double acos(double x):
```

asin

Da como resultado el arco, en el rango $-\pi/2$ a $\pi/2$, cuyo seno es x. El valor de x debe estar entre -1 y 1; si no, se obtiene un error (argumento fuera del dominio de la función).

```
#include <cmath>
double asin(double x):
```

atan

Da como resultado el arco, en el rango $-\pi/2$ a $\pi/2$, cuya tangente es x.

```
#include <cmath>
double atan(double x);
```

atan2

Da como resultado el arco, en el rango $-\pi$ a π , cuya tangente es y/x. Si ambos argumentos son 0, se obtiene un error (argumento fuera del dominio de la función).

```
#include <cmath>
double atan2(double y, double x);
```

COS

Da como resultado el coseno de *x* (*x* en radianes).

```
#include <cmath>
double cos(double x);
```

sin

Da como resultado el seno de *x* (*x* en radianes).

```
#include <cmath>
double sin(double x);
```

tan

Da como resultado la tangente de x (x en radianes).

```
#include <cmath>
double tan(double x);
```

cosh

Da como resultado el coseno hiperbólico de *x* (*x* en radianes).

```
#include <cmath>
double cosh(double x):
```

sinh

Da como resultado el seno hiperbólico de *x* (*x* en radianes).

```
#include <cmath>
double sinh(double x):
```

tanh

Da como resultado la tangente hiperbólica de *x* (*x* en radianes).

```
#include <cmath>
double tanh(double x):
```

exp

Da como resultado el valor de e^x (e = 2.718282).

```
#include <cmath>
double exp(double x);
```

log

Da como resultado el logaritmo natural de x.

```
#include <cmath>
double log(double x);
```

log10

Da como resultado el logaritmo en base 10 de x.

```
#include <cmath>
double log10(double x);
```

ceil

Da como resultado un valor double, que representa el entero más pequeño que es mayor o igual que x.

```
#include <cmath>
double ceil(double x);
double x = 2.8, y = -2.8;
printf("%g %g\n", ceil(x), ceil(y)); // resultado: 3-2
```

fabs

Da como resultado el valor absoluto de x. El argumento x es un valor real en doble precisión. Igualmente, abs y labs dan el valor absoluto de un int y un long, respectivamente.

```
#include <cmath>
double fabs(double x):
```

floor

Da como resultado un valor double, que representa el entero más grande que es menor o igual que x.

```
#include <cmath>
double floor(double x):
double x = 2.8, y = -2.8:
printf("%g %g\n", floor(x), floor(y)); // resultado: 2 -3
```

pow

Da como resultado x^y . Si x es 0 e y negativo o si x e y son 0 o si x es negativo e y no es entero, se obtiene un error (argumento fuera del dominio de la función). Si x^{y} da un resultado superior al valor límite para el tipo **double**, el resultado es este valor límite (1.79769e+308).

```
#include <cmath>
double pow(double x, double y);
double x = 2.8, y = -2.8;
printf("%g\n", pow(x, y)); // resultado: 0.0559703
```

sqrt

Da como resultado la raíz cuadrada de x. Si x es negativo, ocurre un error (argumento fuera del dominio de la función).

```
#include <cmath>
double sqrt(double x);
```

rand

Da como resultado un número seudoaleatorio entero, entre 0 y RAND_MAX (32767).

```
#include <cstdlib>
int rand(void);
```

srand

Fija el punto de comienzo para generar números seudoaleatorios; en otras palabras, inicia el generador de números seudoaleatorios en función del valor de su argumento. Cuando esta función no se utiliza, el valor del primer número seudoaleatorio generado siempre es el mismo para cada ejecución (corresponde a un argumento de valor 1).

```
#include <cstdlib>
void srand(unsigned int arg);
```

FUNCIONES DE FECHA Y HORA clock

Indica el tiempo empleado por el procesador en el proceso en curso.

```
#include <ctime>
clock_t clock(void);
```

El tiempo expresado en segundos se obtiene al dividir el valor devuelto por **clock** entre la constante *CLOCKS_PER_SEC*. Si no es posible obtener este tiempo, la función **clock** devuelve el valor (**clock_t**)-1. El tipo **clock_t** está declarado así:

```
typedef long clock_t;
```

time

Retorna el número de segundos transcurridos desde las 0 horas del 1 de enero de 1970.

```
#include <ctime>
time_t time(time_t *seg);
```

El tipo **time_t** está definido así:

```
typedef long time_t;
```

El argumento puede ser **NULL**. Según esto, las dos sentencias siguientes para obtener los segundos transcurridos son equivalentes:

```
time_t segundos;
time(&segundos):
segundos = time(NULL);
```

ctime

Convierte un tiempo almacenado como un valor de tipo **time_t**, en una cadena de caracteres de la forma:

```
Thu Jul 08 12:01:29 2010\n\0
#include <ctime>
char *ctime(const time_t *seg);
```

Esta función devuelve un puntero a la cadena de caracteres resultante o un puntero nulo si seg representa un dato anterior al 1 de enero de 1970. Por ejemplo, el siguiente programa presenta la fecha actual y, a continuación, genera cinco números seudoaleatorios, uno cada segundo.

```
/***** Generar un número aleatorio cada segundo *******/
#include <cstdio>
#include <cstdlib>
#include <ctime>
int main()
 long x, tm;
 time_t segundos;
  time(&segundos);
  printf("\n%s\n", ctime(&segundos));
  srand((unsigned)time(NULL));
  for (x = 1: x \le 5: x++)
 // tiempo de espera igual a 1 segundo
 do
 tm = clock():
 while (tm/CLOCKS PER SEC < x);
 // Se genera un número aleatorio cada segundo
 printf("Iteración %ld: %d\n", x, rand());
 }
```

localtime

Convierte el número de segundos transcurridos desde las 0 horas del 1 de enero de 1970, valor obtenido por la función **time**, a la fecha y hora correspondiente (corregida en función de la zona horaria en la que nos encontremos). El resultado es almacenado en una estructura de tipo **tm**, definida en *ctime*.

```
#include <ctime>
struct tm *localtime(const time_t *seg);
```

La función **localtime** devuelve un puntero a la estructura que contiene el resultado o un puntero nulo si el tiempo no puede ser interpretado. Los miembros de la estructura son los siguientes:

Campo	Valor almacenado
tm_sec	Segundos (0 - 59).
tm_min	Minutos (0 - 59).
tm_hour	Horas (0 - 23).
tm_mday	Día del mes (1 - 31).
tm_mon	Mes $(0 - 11; enero = 0)$.
tm_year	Año (actual menos 1900).
tm_wday	Día de la semana $(0 - 6; domingo = 0)$.
tm_yday	Día del año $(0 - 365; 1 \text{ de enero} = 0)$.

El siguiente ejemplo muestra cómo se utiliza esta función.

```
#include <cstdio>
#include <ctime>
int main()
  struct tm *fh;
  time_t segundos;
  time(&segundos);
  fh = localtime(&segundos):
  printf("%d horas, %d minutos\n", fh->tm_hour, fh->tm_min);
```

La función **localtime** utiliza una variable de tipo **static struct tm** para realizar la conversión y lo que devuelve es la dirección de esa variable.

MANIPULAR BLOQUES DE MEMORIA memset

Permite iniciar un bloque de memoria.

```
#include <cstring>
void *memset(void *destino, int b, size_t nbytes);
```

El argumento destino es la dirección del bloque de memoria que se desea iniciar, b es el valor empleado para iniciar cada byte del bloque y nbytes es el número de bytes del bloque que se iniciarán. Por ejemplo, el siguiente código inicia a 0 la matriz a:

```
double a[10][10];
// ...
memset(a. 0. sizeof(a));
```

memcpy

Copia un bloque de memoria en otro.

```
#include <cstring>
void *memcpy(void *destino, const void *origen, size_t nbytes);
```

El argumento *destino* es la dirección del bloque de memoria destino de los datos, *origen* es la dirección del bloque de memoria origen de los datos y *nbytes* es el número de bytes que se copiarán desde el origen al destino. Por ejemplo, el siguiente código copia la matriz *a* en *b*:

```
double a[10][10], b[10][10];
// ...
memcpy(b, a, sizeof(a));
```

memcmp

Compara byte a byte dos bloques de memoria.

```
#include <cstring>
int memcmp(void *bm1, const void *bm2, size_t nbytes);
```

Los argumentos *bm1* y *bm2* son las direcciones de los bloques de memoria a comparar y *nbytes* es el número de bytes que se compararán. El resultado devuelto por la función es el mismo que se expuso para **strcmp**. Por ejemplo, el siguiente código compara la matriz *a* con la *b*:

```
double a[10][10], b[10][10];
// ...
if (memcmp(a, b, sizeof(a)) == 0)
  printf("Las matrices a y b contienen los mismos datos\n");
else
  printf("Las matrices a y b no contienen los mismos datos\n");
```

ASIGNACIÓN DINÁMICA DE MEMORIA malloc

Permite asignar un bloque de memoria de *nbytes* consecutivos en memoria para almacenar uno o más objetos de un tipo cualquiera. Esta función devuelve un puntero genérico (**void** *) que referencia el espacio asignado. Si no hay suficiente es-

pacio de memoria, la función malloc retorna un puntero nulo (valor NULL) y si el argumento *nbytes* es 0, asigna un bloque de tamaño 0 devolviendo un puntero válido.

```
#include <cstdlib>
void *malloc(size_t nbytes);
```

free

Permite liberar un bloque de memoria asignado por las funciones malloc, calloc o realloc (estas dos últimas las veremos a continuación), pero no pone el puntero a NULL. Si el puntero que referencia el bloque de memoria que deseamos liberar es nulo, la función free no hace nada.

```
#include <cstdlib>
void free(void *vpuntero);
```

realloc

Permite cambiar el tamaño de un bloque de memoria previamente asignado.

```
#include <cstdlib>
void *realloc(void *pBlomem, size_t nBytes);
```

pBlomem	nBytes	Acción
NULL	0	Asigna 0 bytes (igual que malloc).
NULL	Distinto de 0	Asigna <i>nBytes</i> bytes (igual que malloc). Si no es posible, devuelve NULL .
Distinto de NULL	0	Devuelve NULL y libera el bloque original.
Distinto de NULL	Distinto de 0	Reasigna <i>nBytes</i> bytes. El contenido del espacio conservado no cambia. Si la reasignación no es posible, devuelve NULL y el bloque original no cambia.

FICHEROS fopen

Permite crear un flujo desde un fichero, hacia un fichero o bien desde y hacia un fichero. En términos más simplificados, permite abrir un fichero para leer, para escribir o para leer y escribir.

```
#include <cstdio>
FILE *fopen(const char *nomfi, const char *modo);
```

C 1 1 1 1	1 (" 1)	. (. /	1 ' 1 (' 1
nombles el nombre de	l tichero v modo e	snecitica como	se va a abrir el fichero:
monification at	i ilclicio y mono	specifica como	se va a autil el fichero.

Modo	Descripción
"r"	Abrir un fichero para leer. Si el fichero no existe o no se encuentra, se obtiene un error.
"w"	Abrir un fichero para escribir. Si el fichero no existe, se crea; y si existe, su contenido se destruye para ser creado de nuevo.
"a"	Abrir un fichero para añadir información al final del mismo. Si el fichero no existe, se crea.
"r+"	Abrir un fichero para leer y escribir. El fichero debe existir.
"w+"	Abrir un fichero para escribir y leer. Si el fichero no existe, se crea; y si existe, su contenido se destruye para ser creado de nuevo.
"a+"	Abrir un fichero para leer y añadir. Si el fichero no existe, se crea.

```
FILE *pf;
pf = fopen("datos", "w"); // abrir el fichero datos
```

freopen

Desvincula el dispositivo o fichero actualmente asociado con el flujo referenciado por pflujo y reasigna pflujo al fichero identificado por nomfi.

```
#include <cstdio>
FILE *freopen(const char *nomfi, const char *modo, FILE *pflujo);
pf = freopen("datos", "w", stdout);
```

fclose

Cierra el flujo referenciado por pf.

```
#include <cstdio>
int fclose(FILE *pf);
```

ferror

Verifica si ocurrió un error en la última operación de E/S.

```
#include <cstdio>
int ferror(FILE *pf);
```

clearerr

Pone a 0 los bits de error que estén a 1, incluido el bit de fin de fichero.

```
#include <cstdio>
void clearerr(FILE *pf);
if (ferror(pf))
  printf("Error al escribir en el fichero\n");
  clearerr(pf);
```

feof

Devuelve un valor distinto de 0 cuando se intenta leer más allá de la marca eof (end of file - fin de fichero), no cuando se lee el último registro. En otro caso devuelve un 0.

```
#include <cstdio>
int feof(FILE *pf):
while (!feof(pf)) // mientras no se lleque al final del fichero
  // Leer aquí el siguiente registro del fichero
fclose(pf);
```

ftell

Devuelve la posición actual en el fichero asociado con pf del puntero de L/E, o bien el valor -1L si ocurre un error. Esta posición es relativa al principio del fichero.

```
#include <cstdio>
long ftell(FILE *pf);
```

fseek

Mueve el puntero de L/E del fichero asociado con pf a una nueva localización desplazada desp bytes (un valor positivo avanza el puntero y un valor negativo lo retrocede) de la posición especificada por el argumento pos, la cual puede ser una de las siguientes:

SEEK SET Hace referencia a la primera posición en el fichero. SEEK CUR Hace referencia a la posición actual del puntero de L/E. SEEK END Hace referencia a la última posición en el fichero.

```
#include <cstdio>
int fseek(FILE *pf, long desp, int pos);
// Calcular el nº total de registros un fichero
fseek(pf, OL, SEEK_END);
totalreg = (int)ftell(pf)/sizeof(registro);
```

rewind

Mueve el puntero de L/E al principio del fichero asociado con pf.

```
#include <cstdio>
void rewind(FILE *pf);
```

fputc

Escribe un carácter car en la posición indicada por el puntero de lectura/escritura (L/E) del fichero o dispositivo asociado con pf.

```
#include <cstdio>
int fputc(int car, FILE *pf);
```

fgetc

Lee un carácter de la posición indicada por el puntero de L/E del fichero o dispositivo asociado con pf y avanza al siguiente carácter a leer. Devuelve el carácter leído o un EOF, si ocurre un error o se detecta el final del fichero.

```
#include <cstdio>
int fgetc(FILE *pf);
```

fputs

Permite copiar una cadena de caracteres en un fichero o dispositivo.

```
#include <cstdio>
int fputs(const char *cadena, FILE *pf);
```

fgets

Permite leer una cadena de caracteres de un fichero o dispositivo. Devuelve **NULL** si ocurre un error.

```
#include <cstdio>
char *fgets(char *cadena, int n, FILE *pf);
```

fprintf

Permite escribir sus argumentos, con el formato especificado, en un fichero o dispositivo.

```
#include <cstdio>
int fprintf(FILE *pf, const char *formato[, arg]...);
```

fscanf

Permite leer los argumentos especificados, con el formato especificado, desde un fichero o dispositivo. Devuelve un **EOF** si se detecta el final del fichero.

```
#include <cstdio>
int fscanf(FILE *pf, const char *formato[, arg]...);
```

fwrite

Permite escribir c elementos de longitud n bytes almacenados en el buffer especificado, en el fichero asociado con pf.

```
#include <cstdio>
size_t fwrite(const void *buffer, size_t n, size_t c, FILE *pf);
FILE *pf1 = NULL, *pf2 = NULL;
char car, cadena[36];
gets(cadena); car = getchar();
fwrite(&car, sizeof(char), 1, pf1);
fwrite(cadena, sizeof(cadena), 1, pf2);
```

fread

Permite leer c elementos de longitud n bytes del fichero asociado con pf y los almacena en el *buffer* especificado.

```
#include <cstdio>
```

```
size_t fread(void *buffer, size_t n, size_t c, FILE *pf);
FILE *pf1 = NULL, *pf2 = NULL;
char car, cadena[36];
// ...
fread(&car, sizeof(char), 1, pf);
fread(cadena, sizeof(cadena), 1, pf);
```

fflush

Escribe en el fichero asociado con el flujo apuntado por pf el contenido del buffer definido para este flujo. En Windows, no en UNIX, si el fichero en lugar de estar abierto para escribir está abierto para leer, **fflush** borra el contenido del buffer.

```
#include <cstdio>
int fflush(FILE *pf);
```

MISCELÁNEA system

Envía una orden al sistema operativo.


```
#include <cstdlib>
int system(const char *cadena-de-caracteres);
system("cls"); // limpiar la pantalla en Windows
system("clear"); // limpiar la pantalla en UNIX
```

ENTORNOS DE DESARROLLO

Cuando se utiliza un entorno de desarrollo integrado (EDI), lo primero que hay que hacer una vez instalado es asegurarse de que las rutas donde se localizan las herramientas, las bibliotecas, la documentación y los ficheros fuente hayan sido establecidas; algunos EDI sólo requieren la ruta donde se instaló el compilador. Este proceso normalmente se ejecuta automáticamente durante el proceso de instalación de dicho entorno. Si no es así, el entorno proporcionará algún menú con las órdenes apropiadas para realizar dicho proceso. Por ejemplo, en el EDI que se presenta a continuación puede comprobar esto a través de las opciones del menú *Settings*.

CodeBlocks

En la figura siguiente se puede observar el aspecto del entorno de desarrollo integrado *CodeBlocks* incluido en el CD que acompaña al libro.

Para editar y ejecutar el programa HolaMundo.cpp visto en el capítulo 1, o cualquier otro programa, utilizando este entorno de desarrollo integrado, los pasos a seguir se indican a continuación:

Suponiendo que ya está visualizado el entorno de desarrollo, creamos un nuevo proyecto C++ (File, New, Project). Se muestra la ventana siguiente:

Elegimos la categoría consola (Console), la plantilla Console application y pulsamos el botón Go.

3. Seleccionamos el lenguaje C++ y hacemos clic en el botón Next.

4. Especificamos el nombre del proyecto, la carpeta donde será guardado y hacemos clic en *Next*.

5. Si los datos presentados en la ventana anterior son correctos, hacemos clic en el botón *Finish*. El proyecto está creado; contiene un fichero *main.cpp* que incluye la función **main** por donde se iniciará y finalizará la ejecución del programa.

- 6. A continuación, según se puede observar en la figura anterior, editamos el código que compone el programa y lo guardamos.
- 7. Después, para compilar el programa, ejecutamos la orden Build del menú Build y, una vez compilado (sin errores), lo podemos ejecutar seleccionando la orden Run del mismo menú (si no pudiéramos ver la ventana con los resultados porque desaparece -no es el caso-, añadiríamos al final de la función main, antes de return, la sentencia "system("pause");" y al principio del fichero .cpp la directriz #include <cstdlib>, si fuera necesario).

En el caso de que la aplicación esté compuesta por varios ficheros fuente, simplemente tendremos que añadirlos al proyecto ejecutando la orden File del menú File.

Microsoft Visual C++

En la figura siguiente se puede observar la página de inicio del entorno de desarrollo integrado *Microsoft Visual C++*.

Para editar y ejecutar el programa *HolaMundo.cpp* expuesto en el capítulo 1 utilizando este entorno de desarrollo, los pasos a seguir son los siguientes:

Partiendo de la página de inicio de Visual C++, hacemos clic en el botón Crear proyecto para crear un proyecto nuevo o bien ejecutamos la orden Archivo > Nuevo > Proyecto. Esta acción hará que se visualice una ventana que mostrará en su panel izquierdo los tipos de proyectos que se pueden crear, y en su panel derecho las plantillas que se pueden utilizar; la elección de una o de otra dependerá del tipo de aplicación que deseemos construir. La figura siguiente muestra esta ventana:

2. Para nuestro ejemplo, elegimos el tipo de proyecto Visual C++ Win32 y la plantilla Aplicación de consola Win32. Después especificamos el nombre del proyecto y su ubicación; observe que el proyecto será creado en una carpeta con el mismo nombre. A continuación pulsamos el botón Aceptar. Esta acción visualizará la ventana mostrada en la figura siguiente, que permitirá establecer las opciones necesarias para generar una aplicación de consola partiendo de un proyecto vacío:

3. Una vez configurada la aplicación, pulsamos el botón Finalizar. El resultado será un proyecto vacío al que podremos añadir ficheros. Por ejemplo, para añadir el fichero HolaMundo.cpp, hacemos clic con el botón derecho del ratón sobre el nombre del proyecto y seleccionamos la orden Agregar > Nuevo elemento....

4. La acción ejecutada en el punto anterior muestra la ventana que se muestra a continuación, la cual nos permitirá elegir la plantilla para el fichero, en nuestro caso *Archivo C++ (.cpp)*, y especificar el nombre y la ubicación del mismo.

5. El siguiente paso es escribir el código que se almacenará en este fichero, según muestra la figura siguiente:

En esta figura observamos una ventana principal que contiene otras ventanas con varias páginas cada una de ellas. La que está en la parte central está mostrando la página de edición del fichero main.cpp que estamos editando y tiene oculta la página de inicio. La que está en la parte izquierda está mostrando el explorador de soluciones; éste lista el nombre de la solución (una solución puede contener uno o más proyectos), el nombre del proyecto o proyectos y el nombre de los ficheros que componen el proyecto; en nuestro caso sólo tenemos el fichero main.cpp donde escribiremos el código de las acciones que tiene que llevar a cabo nuestra aplicación; el explorador de soluciones oculta la vista de clases, cuya misión es mostrar el conjunto de clases que forman una aplicación orientada a objetos; haga clic en la pestaña Vista de clases para observar su contenido. La ventana que hay en la parte derecha muestra la página de propiedades y oculta la página correspondiente a la ayuda dinámica; haga clic en la pestaña Ayuda dinámica si quiere consultar la ayuda relacionada con la selección que haya realizado en la página de edición. Y la ventana que hay debajo de la página de edición puede mostrar varias páginas, por ejemplo, la de resultados de la compilación.

6. Una vez editado el programa, para compilarlo ejecutamos la orden Generar ... del menú Generar y para ejecutarlo, seleccionamos la orden Iniciar sin depurar del menú Depurar o bien pulsamos las teclas Ctrl+F5.

DEPURAR LA APLICACIÓN

¿Por qué se depura una aplicación? Porque los resultados que estamos obteniendo con la misma no son correctos y no sabemos por qué. El proceso de depuración consiste en ejecutar la aplicación paso a paso, indistintamente por sentencias o por funciones, con el fin de observar el flujo seguido durante su ejecución, así como los resultados intermedios que se van sucediendo, con la finalidad de detectar las anomalías que producen un resultado final erróneo. Para llevarlo a cabo es preciso compilar la aplicación indicando que va a ser depurada; de esta forma, el compilador añadirá el código que permitirá este proceso.

Hay dos configuraciones bajo las que se puede compilar una aplicación: Release y Debug. La primera permite obtener un programa ejecutable optimizado en código y en velocidad, y la segunda, un programa ejecutable con código extra necesario para depurar la aplicación.

Por ejemplo, para depurar una aplicación utilizando el depurador del entorno de desarrollo de Visual C++, debe activar la configuración Debug antes de iniciar su compilación. Para ello, proceda como muestra la figura anterior.

Una vez construida la aplicación bajo la configuración *Debug* podrá, si lo necesita, depurar la misma. Para ello, ejecute la orden Depurar > Paso por instrucciones y utilice las órdenes del menú Depurar o los botones correspondientes de la barra de herramientas (para saber el significado de cada botón, ponga el puntero del ratón sobre cada uno de ellos).

De forma resumida, las órdenes disponibles para depurar una aplicación son las siguientes:

- Continuar o F5. Continúa la ejecución de la aplicación en modo depuración hasta encontrar un punto de parada o hasta el final si no hay puntos de parada.
- Interrumpir todos. El depurador detendrá la ejecución de todos los programas que se ejecutan bajo su control.

- Detener depuración o Mayús+F5. Detiene el proceso de depuración.
- Reiniciar o Ctrl+Mayús+F5. Reinicia la ejecución de la aplicación en modo depuración.
- Mostrar la instrucción siguiente. Muestra la siguiente instrucción a ejecutar.
- Paso a paso por instrucciones o F11. Ejecuta la aplicación paso a paso. Si la línea a ejecutar coincide con una llamada a una función definida por el usuario, dicha función también se ejecuta paso a paso.
- Paso a paso por procedimientos o F10. Ejecuta la aplicación paso a paso. Si la línea a ejecutar coincide con una llamada a una función definida por el usuario, dicha función no se ejecuta paso a paso, sino de una sola vez.
- Paso a paso para salir o Mayús+F11. Cuando una función definida por el usuario ha sido invocada para ejecutarse paso a paso, utilizando esta orden se puede finalizar su ejecución en un solo paso.
- Insertar/Quitar punto de interrupción o F9. Pone o quita un punto de parada en la línea sobre la que está el punto de inserción.
- Ejecutar hasta el cursor o Ctrl+F10. Ejecuta el código que hay entre la última línea ejecutada y la línea donde se encuentra el punto de inserción.
- Inspección rápida o Ctrl+Alt+O. Visualiza el valor de la variable que está bajo el punto de inserción o el valor de la expresión seleccionada (sombreada).

Para ejecutar la aplicación en un solo paso, seleccione la orden *Iniciar sin de*purar (Ctrl+F5) del menú Depurar.

Con otro entorno integrado de desarrollo, por ejemplo *CodeBlocks*, los pasos a seguir para depurar una aplicación son similares.

MICROSOFT C++: INTERFAZ DE LÍNEA DE ÓRDENES

Los ficheros que componen una aplicación C++ pueden ser escritos utilizando cualquier editor de texto ASCII; por ejemplo, el Bloc de notas. Una vez editados y guardados todos los ficheros que componen la aplicación, el siguiente paso es compilarlos y enlazarlos para obtener el fichero ejecutable correspondiente a la misma. La orden para realizar estas operaciones utilizando la implementación Microsoft C++ es la siguiente:


```
cl fichero01.cpp [fichero02 [fichero03] ...]
```

El nombre del fichero ejecutable resultante será el mismo que el nombre del primer fichero especificado, pero con extensión .exe.

Previamente, para que el sistema operativo encuentre la utilidad cl, los ficheros de cabecera (directriz **include**) y las bibliotecas dinámicas y estáticas, cuando son invocados desde la línea de órdenes, hay que definir en el entorno de trabajo las siguientes variables:

```
set path=%path%; ruta de los ficheros .exe y .dll
set include=ruta de los ficheros .h
set lib=ruta de los ficheros .lib
```

La expresión %path% representa el valor actual de la variable de entorno path. Una ruta va separada de la anterior por un punto y coma. Estas variables también pueden ser establecidas ejecutando el fichero vcvars32.bat que aporta Visual C++. En la figura siguiente puede observarse un ejemplo:

Una vez establecidas estas variables, ya puede invocar al compilador C++ y al enlazador. En la figura siguiente se puede observar, como ejemplo, el proceso seguido para compilar *main.cpp*:

Observe que antes de invocar al compilador hemos cambiado al directorio de la aplicación (cd). Después invocamos al compilador C++ (cl). El resultado es main.exe. Para ejecutar este fichero, escriba main en la línea de órdenes y pulse Entrar.

LINUX: INTERFAZ DE LÍNEA DE ÓRDENES

Los ficheros que componen una aplicación C++ realizada bajo GNU-Linux pueden ser escritos utilizando cualquier editor de texto ASCII proporcionado por éste. Una vez editados y guardados todos los ficheros que componen la aplicación, el siguiente paso es compilarlos y enlazarlos para obtener el fichero ejecutable correspondiente a la misma. La orden para realizar estas operaciones es la siguiente:

```
g++ fichero01.cpp [fichero02 [fichero03] ...] -o fichero_ejecutable
```

En el caso de Linux, las rutas de acceso para que el sistema operativo encuentre la utilidad g++, los ficheros de cabecera y las bibliotecas, cuando son invocados desde la línea de órdenes, ya están definidas en el entorno de trabajo.

En la figura siguiente se puede observar, como ejemplo, el proceso seguido para compilar *HolaMundo.cpp*:

```
Archivo Editar Ver Terminal Solapas Ayuda

limux@limux:~> PATH=$PATH:.
limux@limux:~> cd projects/HolaMundo/ApenC/
limux@limux:~/projects/HolaMundo/ApenC> 1s -1

total 4

-rw-r--r- 1 limux users 97 ene 19 17:08 main.cpp
limux@limux:~/projects/HolaMundo/ApenC> g++ -o main main.cpp
limux@limux:~/projects/HolaMundo/ApenC> g++ -o main main.cpp
limux@limux:~/projects/HolaMundo/ApenC> 1s -1

total 16

-rwxr-xr-x 1 limux users 9866 ene 19 17:33 main

-rw-r--r- 1 limux users 97 ene 19 17:08 main.cpp
limux@limux:~/projects/HolaMundo/ApenC> main
Hola mundo!
limux@limux:~/projects/HolaMundo/ApenC> ■
```

Observe que primero hemos cambiado al directorio de la aplicación (cd), después hemos visualizado el contenido de ese directorio (ls - l) y finalmente hemos invocado al compilador C++(g++). El fichero ejecutable resultante es el especificado por la opción -o, en el ejemplo main, o a.out por omisión.

Para ejecutar la aplicación del ejemplo, escriba *main* en la línea de órdenes y pulse *Entrar*. Si al realizar esta operación se encuentra con que no puede hacerlo porque el sistema no encuentra el fichero especificado, tiene que añadir la ruta del directorio actual de trabajo a la variable de entorno PATH. Esto se hace así:

```
PATH=$PATH:.
```

La expresión *\$PATH* representa el valor actual de la variable de entorno *PATH*. Una ruta va separada de la anterior por dos puntos. El directorio actual está representado por el carácter punto.

El depurador gdb de GNU

Cuando se tiene la intención de depurar un programa C escrito bajo GNU, en el momento de compilarlo se debe especificar la opción -g o -g3. Esta opción indica al compilador que incluya información extra para el depurador en el fichero objeto. Por ejemplo:

```
g++ -g3 prog01.cpp -o prog01.exe
```

La orden anterior compila y enlaza el fichero fuente prog01.cpp. El resultado es un fichero ejecutable prog01.exe con información para el depurador.

Una vez compilado un programa con las opciones necesarias para depurarlo. invocaremos a gdb para proceder a su depuración. La sintaxis es la siguiente:

gdb *fichero-ejecutable*

El siguiente ejemplo invoca al depurador gdb de GNU-Linux, que carga el fichero ejecutable *prog01* en memoria para depurarlo.

```
gdb prog01.exe
```

Una vez que se ha invocado el depurador, desde la línea de órdenes se pueden ejecutar órdenes como las siguientes:

break [fichero:]función. Establece un punto de parada en la función indicada del fichero especificado. Por ejemplo, la siguiente orden pone un punto de parada en la función escribir.

```
b escribir
```

break [fichero:]línea. Establece un punto de parada en la línea indicada. Por ejemplo, la siguiente orden pone un punto de parada en la línea 10.

```
b 10
```

delete punto-de-parada. Elimina el punto de parada especificado. Por ejemplo, la siguiente orden elimina el punto de parada 1 (primero).

d 1

run [argumentos]. Inicia la ejecución de la aplicación que deseamos depurar. La ejecución se detiene al encontrar un punto de parada o al finalizar la aplicación. Por ejemplo:

run

print expresión. Visualiza el valor de una variable o de una expresión. Por ejemplo, la siguiente orden visualiza el valor de la variable total.

```
p total
```

• *next*. Ejecuta la línea siguiente. Si la línea coincide con una llamada a una función definida por el usuario, no se entra a depurar la función. Por ejemplo:

n

• continue. Continúa con la ejecución de la aplicación. Por ejemplo:

С

• *step*. Ejecuta la línea siguiente. Si la línea coincide con una llamada a una función definida por el usuario, se entra a depurar la función. Por ejemplo:

S

• *list*. Visualiza el código fuente. Por ejemplo:

٦

- *bt*. Visualiza el estado de la pila de llamadas en curso (las llamadas a funciones).
- *help* [*orden*]. Solicita ayuda sobre la orden especificada.
- quit. Finaliza el trabajo de depuración.

INSTALACIÓN DEL PAQUETE DE DESARROLLO

En el apéndice *Entornos de desarrollo* hemos visto cómo escribir y ejecutar una aplicación C++ desde dos entornos de desarrollo diferentes: *CodeBlocks*, que incluye un compilador C/C++ de *GCC* (*GNU Compiler Collection*), y *Microsoft Visual Studio* (o bien *Microsoft Visual C++ Express*), que incluye el compilador Microsoft C/C++. También hemos visto que podemos hacerlo de dos formas diferentes: editando, compilando y depurando desde el entorno de desarrollo, o bien desde la línea de órdenes. Veamos a continuación cómo instalar estos compiladores en una plataforma Windows (Windows 2000/XP/Vista).

INSTALACIÓN DE MinGW

MinGW (Minimalist GNU for Win32) es un paquete que proporciona una versión nativa de Win32 de GCC (gcc, g++, g77, etc.), el depurador gdb, make, win32api, y otras utilidades. Se puede realizar una instalación personalizada instalando por una parte la implementación GCC, y por otra el entorno de desarrollo integrado (EDI) CodeBlocks, o bien se puede instalar una versión de CodeBlocks que ya incluye MinGW. En nuestro caso vamos a instalar la implementación MinGW y el entorno integrado CodeBlocks por separado. De esta forma podrá instalar otros EDI como Eclipse o NetBeans que necesitan de GCC.

Para realizar la instalación descargue el fichero *MinGW-x.x.x.exe*, o bien utilice la versión suministrada en el CD del libro y ejecútelo. Después, siguiendo los pasos especificados por el programa de instalación, seleccione *descargar e instalar*, acepte el acuerdo de licencia, elija la versión que quiere descargar (se recomienda descargar la *actual*), seleccione los componentes que desea instalar (al

menos, como muestra la figura siguiente, MinGW y g++), seleccione la carpeta donde lo quiere instalar y proceda a la descarga e instalación.

La figura siguiente muestra un ejemplo de instalación:

Observe si en la carpeta *bin* están las utilidades *gdb.exe* (depurador) y *ma-ke.exe* o *mingw32-make.exe* (para la construcción de proyectos). Si no están, descárguelos e instálelos.

Esta instalación le permitirá editar, compilar, ejecutar y depurar sus programas C++ desde una ventana de consola. Para ello, una vez abierta la ventana debe establecer la siguiente variable de entorno:

Instalación de CodeBlocks

Una vez instalado el entorno de desarrollo de C++ puede instalar un entorno de desarrollo integrado (EDI) que integre el editor soportado por él y el compilador y el depurador anteriormente instalados. Para ello, ejecute el fichero codeblocks-8.02-setup.exe localizado en la carpeta EDI\MinGW+CodeBlocks del CD del libro, o bien descárguelo de Internet, e instálelo, según la figura anterior, en la carpeta C++. El resultado será similar al presentado por la figura siguiente:

A continuación abra el EDI, seleccione en la orden Compiler and debugger...del menú Settings, haga clic en la pestaña Toolchain executables de la ventana que se visualiza y verifique que la ruta de MinGW es la especificada y que las utilidades seleccionadas están en la carpeta MinGW\bin.

Finalmente, personalice la instalación a su medida a través de las órdenes Editor... y Environment... del menú Settings. Por ejemplo, active la casilla de verificación Show line numbers si quiere mostrar los números de la líneas del prograprograma.

Estas dos instalaciones que acabamos de realizar pueden ser hechas de una sola vez ejecutando el fichero codeblocks-8.02mingw-setup.exe localizado en la carpeta EDI\CodeBlocks del CD del libro, o bien descargándolo de Internet, e instalándolo en la carpeta deseada. Esta forma de proceder es menos versátil que la anterior, ya que no permite actualizar los paquetes MinGW y CodeBlocks de forma independiente y tampoco deja MinGW a disposición de otros EDI.

INSTALACIÓN DE Microsoft C/C++

También, si lo prefiere puede utilizar el compilador C/C++ de Microsoft. Para ello, tiene que instalar el paquete Microsoft Visual Studio o Microsoft Visual C++ Express Edition (esta última versión puede descargarla de forma gratuita de Internet), ya que el kit de desarrollo de software (.Net Framework SDK) de Microsoft sólo incluye la colección de compiladores C# y Visual Basic.

CÓDIGOS DE CARACTERES

UTILIZACIÓN DE CARACTERES ANSI CON WINDOWS

Una tabla de códigos es un juego de caracteres donde cada uno tiene asignado un número utilizado para su representación interna. Visual Basic utiliza Unicode para almacenar y manipular cadenas, pero también puede manipular caracteres en otros códigos como ANSI o ASCII.

ANSI (*American National Standards Institute*) es el juego de caracteres estándar más utilizado por los equipos personales. Como el estándar ANSI sólo utiliza un byte para representar un carácter, está limitado a un máximo de 256 caracteres. Aunque es adecuado para el inglés, no acepta totalmente otros idiomas. Para escribir un carácter ANSI que no esté en el teclado:

- 1. Localice en la tabla que se muestra en la página siguiente el carácter ANSI que necesite y observe su código numérico.
- 2. Pulse la tecla *Bloq Núm* (Num Lock) para activar el teclado numérico.
- 3. Mantenga pulsada la tecla *Alt* y utilice el teclado numérico para pulsar el 0 y a continuación las teclas correspondientes al código del carácter.

Por ejemplo, para escribir el carácter \pm en el entorno Windows, mantenga pulsada la tecla Alt mientras escribe 0177 en el teclado numérico. Pruebe en la consola del sistema (línea de órdenes).

Los 128 primeros caracteres (códigos 0 a 127) son los mismos en las tablas de códigos ANSI, ASCII y Unicode.

JUEGO DE CARACTERES ANSI

DEC	CAR	DEC	CAR	DEC	CAR	DEC	CAR
33	!	89	Y	146	,	202	Ê
34	"	90	Z	147		203	Ë
35	#	91	[148	"	204	Ì
36	\$	92	ì	149	0	205	Í
37	%	93	1	150	_	206	Î
38	&	94	-	151	_	207	Ï
39	'	96	-	152	**	208	Ð
40	(97	a	153	₩	209	Ñ Ò Ó Ô Ö
41)	98	b	154	₩	210	Ò
42	•	99	c	155	₩	211	Ó
43	+	100	d	156	₩	212	Ô
44	,	101	e	157	*	213	Õ
45	-	102	f	157	**	214	
46	: 1	103	g	159	*	215	×
47	/	104	h .	160	I	216	Ø
48	0	105	i	161	i c	217	Ů
49	1	106	j	162		218	Ų
50	2	107	k	163	£	219	Û
51	3	108	I	164	D	220	Ü
52	4	109	m	165	¥	221	Ý
53	5	110	n	166	1	222	Þ
54	6	111	0	167	§	223	ß
55	7	112	p	168		224	à
56	8	113	q	169	•	225	á
57	9	114	r	170	•	226	â
58 59	: 1	115	S	171	"	227	ã
60	;	116	t	172	٦	228	ä
61	=	117	u	173	•	229	å
62	>	118	v	174	•	230	æ
63	?	119	w	175		231	ç
64	·	120	x	176 177	1	232	è
65	A	121 122	y	178	±	233 234	é
66	В	123	z ſ	178	3	235	ê ë
67	č	124	{	180	,	236	ì
68	D	125		181		237	í
69	E	126	}	182	μ ¶	238	î
70	F	127	***	183	.'	239	ï
71	G	128	***	184		240	ð
72	Н	129	**	185	i	241	ñ
73	I	130	**	186	0	242	δ
74	J	131	**	187		243	ó
75	K	132	₩	188	1/4	244	ð
76	L	133	**	189	1/2	245	ð
77	M	134	**	190	3/4	246	ö
78	N	135	**	191		247	÷
79	0	136	**	192	Ä	248	ø
80	P	137	₩	193	Á	249	ù
81	Q	138	*	194	Â	250	ú
82	R	139	**	195	Ã	251	û
83	S	140	*****	196	Ä	252	ü
84	T	141	₩	197	Å	253	ý
85	U	142	*	198	Æ	254	þ
86	v	143	**	199	ç	255	ÿ
87	w	144	**	200	Á Ã Ã Æ Ç È		
88	x	145	•	201	É		

UTILIZACIÓN DE CARACTERES ASCII

En MS-DOS y fuera del entorno Windows se utiliza el juego de caracteres ASCII. Para escribir un carácter ASCII que no esté en el teclado:

- 1. Busque el carácter en la tabla de códigos que coincida con la tabla activa. Utilice la orden **chcp** para saber qué tabla de códigos está activa.
- 2. Mantenga pulsada la tecla Alt y utilice el teclado numérico para pulsar las teclas correspondientes al número del carácter que desee.

Por ejemplo, si está utilizando la tabla de códigos 850, para escribir el carácter π mantenga pulsada la tecla *Alt* mientras escribe 227 en el teclado numérico.

JUEGO DE CARACTERES ASCII

VALOR DECIMAL	VALOR HEXA- DECIMAL	CONTROL CARACT	CARACT.	VALOR DECIMAL	DECIMAL HEXA- VALOR	CARACT.	VALOR DECIMAL	VALOR HEXA- DECIMAL	CARACT	VALOR DECIMAL	VALOR HEXA- DECIMAL	CARACT.	VALOR DEC:MAL	VALOR HEXA- DECIMAL	CARACT	VALOR DECIMAL	VALOR HEXA- DECIMAL	CARACT.
000	00	NUL		043	2B	+	086	56	٧	129	81	Ü	172	AC	1/4	215	D7	#
001	01	SOH	0	044	2C	,	087	57	W	130	82	é	173	AD	i	216	D8	#
002	02	STX	•	045	2D	-	088	58	Х	131	83	á	174	AE	«	217	D9	
003	03	ETX	*	046	2E		089	59	Υ	132	84	ä	175	AF	>>	218	DA	
004	04	EOT	•	047	2F	/	090	5A	Z	133	85	à	176	во	*****	219	DB	
005	05	ENQ	4	048	30	0	091	5B	[134	86	å	177	B1	*****	220	DC	
006	06	ACK	•	049	31	1	092	5C	١	135	87	٧Ç	178	B2		221	DD	
007	07	BEL	•	050	32	2	093	5D	}	136	88	é	179	B 3	1	222	DE	
008	08	BS		051	33	3	094	5E	۸	137	89	ë	180	84	T	223	DF	
009	09	HT	0	052	34	4	095	5F	_	138	8A	è	181	B 5	Ŧ	224	EO	α
010	0A	LF	0	053	35	5	096	60		139	88	ï	182	B6	-11	225	El	ß
011	ОВ	٧T	ď	054	36	6	097	61	а	140	8C	î	183	87		226	E2	Γ
012	0C	FF	Q	055	37	7	098	62	ь	141	8D	ì	184	B8	=	227	E3	π
013	0D	CR	J	056	38	8	099	63	С	142	8E	Ä	185	B9	=	228	E4	Σ
014	OE	so	F	057	39	9	100	64	d	143	8F	Ā	186	BA	11	229	E5	ó
015	OF	SI	\\ \dagger{\pi}	058	3A	:	101	65	e	144	90	É	187	ВВ	٦	230	E6	μ
016	10	DLE		059	3B	;	102	66	f	145	91	æ	188	BC	الـــا	231	E7	T
017	11	DC1	4	060	3C	·	103	67	g	146	92	Æ.	189	BD		232	E8	φ
018	12	DC2	1	061	3D	=	104	68	h	147	93	ó	190	BE		233	E9	Θ
019	13	DC3	!!	062	3E	>	105	69	i	148	94	ö	191	BF	\neg	234	EA	Ω
020	14	DC4	¶	063	3F	ş	106	6A	i	149	95	ò	192	CO	L	235	EB	8
021	15	NAK	§	064	40	@	107	6B	k	150	96	û	193	C1	I	236	EC	∞
022	16	SYN	_	065	41	A	108	6C		151	97	ù	194	C2	T	237	ED	Ø
023	17	ETB	1	066	42	В	109	6D	m	152	98	ÿ	195	СЗ	—	238	EE	\in
024	18	CAN	1	067	43	С	110	6E	n	153	99	Ö	196	C4		239	EF	\cap
025	19	EM	1	068	44	D	111	6F	0	154	9A	Ü	197	C5	+	240	FO	
026	1A	SUB	-	069	45	E	112	70	Р	155	9B	¢	198	C6	=	241	F1	土
027	1B	ESC		070	46	F	113	71	q	156	9C	£	199	C7	#-	242	F2	≥
028	10	FS	1	071	47	G	114	72	r	157	9D	¥	200	C8	IL.	243	F3	<u></u>
029	10	GS	→→	072	48	н	115	73	s	158	9E	Pt	201	C9		244	F4	-
030	1E	RS	A	073	49	i	116	74	1	159	9F	f	202	CA	الـ	245	F5	
031	1F	US	Ŧ	074	4A	j	117	75	u	160	AO	á	203	СВ	=	246	F6	<u> </u>
032	20	SP	Space	075	4B	К	118	76	v	161	Al	í	204	СС	<u>"</u>	247	F7	~
033	21	<u> </u>	J I	076	4C	L	119	77	w	162	A2	ó	205	CD	=	248	F8	0
034	22		"	077	4D	M	120	78	×	163	A3	ύ	206	CE	갂	249	F9	•
035	23		#	078	4E	N	121	79	y	164	A4	ñ	207	CF	1	250	FA	1
036	24		\$	079	4F	0	122	7A	z	165	A5	Ñ	208	DO		251	FB	1
037	25		%	080	50	P	123	7B	{	166	A6	0	209	D1	==	252	FC	m T
038	26		&	081	51	Q	124	7C	1	167	A7	0	210	D2	Ħ	253	FD	2
039	27			082	52	R	125	7D	1	168	A8	ż	211	D3		254	FE	-
040	28		,	083	53	S	126	7E	, ~	169	A9	ļ-	212	D4		255	FF	
041	29	<u> </u>	1	084	54	<u>т</u>	127	7F		170	AA	 	213	D5		233	 	-
041	29 2A				55	י	-	80	<u></u>		AB	1/2	-	D6	 	\vdash		
042	ZA			085	33	L U	128	80	Ç	171	AD	2	214	00	Ш	<u> </u>		

JUEGO DE CARACTERES UNICODE

UNICODE es un juego de caracteres en el que se emplean 2 bytes (16 bits) para representar cada carácter. Esto permite la representación de cualquier carácter en cualquier lenguaje escrito en el mundo, incluyendo los símbolos del chino, japonés o coreano.

Códigos Unicode de los dígitos utilizados en español:

Códigos Unicode de las letras y otros caracteres utilizados en español:

```
$ signo dólar
\u0024
\u0041-\u005a
 A-Z
\u005f
\u0061-\u007a
 a-z
\u00c0-\u00d6
 ÀÁÂÃÄÄÆÇÈÉÊËÌÍÎÏÐÑÒÓÖÖÖ
\u00d8-\u00f6
 ØÙ Ú Û Ü Ý Þ ß à á â ã ä å æ ç è é ê ë ì í î ï ð ñ ò ó ô ō ö
\u00f8-\u00ff
 øù<mark>ú</mark>ûüýþÿ
```

Dos caracteres son idénticos sólo si tienen el mismo código Unicode.