Introduction to Programming (in C++)

Lectura de una secuencia de entrada
y
tratamiento de formato de salida

Emma Rollón
Departament of Computer Sciencie

- Input: La entrada es una secuencia de elementos.
- Output: Para cada uno de los elementos tenemos que realizar una tarea determinada.
- Ejemplo:
 - Input: La entrada es una secuencia de enteros.
 - Output: Para cada entero, queremos escribir su valor más uno. Cada número se escribirá en una línea acabada con final de línea.

- El formato en el que nos dan esa secuencia de entrada determina el esquema de lectura a utilizar:
 - 1. Antes de darnos la secuencia, nos dicen el número de elementos que tendrá.
 - 2. El final de la secuencia viene marcada por un valor especial (que se denomina centinela)
 - 3. Directamente nos dan la secuencia.

1. Antes de darnos la secuencia, nos dicen el número de elementos que tendrá:

E: 3 7 5 8 S: 8 ← 6 ← 9 ←

 Antes de darnos la secuencia, nos dicen el número de elementos que tendrá:

E: 3 7 5 8

S: 8 \(\dagger 6 \(\dagger 9 \(\dagger \)

Cuestiones:

- Qué entrada representa la secuencia vacía?
- La entrada puede ser vacía?

2. El final de la secuencia viene marcado por un valor especial (centinela).

E: 758-1 S: 8 ← 6 ← 9 ←

Observaciones:

- El centinela es del mismo tipo que los elementos de la secuencia.
- El centinela no puede ser un elemento de la secuencia (si lo fuera, no sabría distinguir si es un elemento válido o el centinela).

2. El final de la secuencia viene marcado por un valor especial (centinela).

E: 758-1 S: 8 ← 6 ← 9 ←

2. El final de la secuencia viene marcado por un valor especial (centinela).

E: 758-1 S: 8 ← 6 ← 9 ←

Cuestiones:

- Qué entrada representa la secuencia vacía?
- La entrada puede ser vacía?

3. La entrada es directamente la secuencia de elementos a tratar

```
E: 758 S: 8 ← 6 ← 9 ←
```

```
int x;
// Inv: x es un elemento de la secuencia o no hay más
// elementos en la entrada
while (cin >> x) {
 // tratar el elemento que acabamos de leer
 cout << x + 1 << endl;
}
// Se han tratado todos los elementos de la secuencia</pre>
```

3. La entrada es directamente la secuencia de elementos a tratar

E: 758

Cuestiones:

- Qué entrada representa la secuencia vacía?
- La entrada puede ser vacía?
- Cómo se indica que la secuencia de entrada ha acabado?

Tratamiento formato de salida

Y si cambiamos el formato de la salida?

```
E: 758 S: 8, 6, 9 ←
```

Cuál es la salida de este código?

```
int x;
// Inv: x es un elemento de la secuencia o no hay más
// elementos en la entrada
while (cin >> x) {
 // tratar el elemento que acabamos de leer
 cout << x + 1 << `,';
}
cout << endl;
// Se han tratado todos los elementos de la secuencia</pre>
```

Tratamiento formato de salida

Y si cambiamos el formato de la salida?

E: 758 S: 8, 6, 9 ←

• Idea: el 1er elem es el del formato diferente.

```
int x;
bool primer = true;
// Inv: x es un elemento de la secuencia o no hay más elementos
// primer es cierto si no se ha tratado el primer elemento
// de la secuencia, falso en caso contrario
while (cin >> x) {
 // tratar el elemento que acabamos de leer
 if (primer) {
 cout << x + 1;
 primer = false;
 } else cout << ',' << x + 1;
}
cout << endl;</pre>
```

Tratamiento formato de salida

Y si cambiamos el formato de la salida?

E: 758 S: 8, 6, 9 ←

• Idea: el 1er elem es el del formato diferente.

```
int x;
bool primer = true;
// Inv: x es un elemento de la secuencia o no hay más elementos
// primer es cierto si no se ha tratado el primer elemento
// de la secuencia, falso en caso contrario
while (cin >> x) {
 // tratar el elemento que acabamos de leer
 if (primer) primer = false;
 else cout << ',';

 cout << x + 1;
}
cout << endl;</pre>
```