C++vsC

Los códigos de C++ están copiados de la documentación de PRO1


```
#include <iostream>
using namespace std;
// This program reads two
numbers and
// writes their sum
int main() {
  int x, y;
  cin >> x >> y;
  int s = x + y;
  cout << s << endl;
}</pre>
```

```
#include <stdio.h>
#include <string.h>
#define STDOUT 1
//This program receives two
numbers //and writes their sum
int main(int argc,char *argv[])
 int x,y;
 char buff[128];
 x=atoi(argv[1]);
 y=atoi(argv[2]);
 int s=x+y;
 sprintf(buff, "%d\n", s);
 write(STDOUT,buff,strlen(buff));
```

Como se utilitza

- Los includes llevan .h (hay que mirar cuales hacen falta para cada función)
 - o man strlen, man sprintf, etc
- En C++ se leen los datos de la entrada std (lo haremos al final del curso)
- En C para entrada de datos sencillos (argumentos del programa sencillos) se reciben como parámetros del main
- La entrada/salida de datos hay que procesarla en C explícitamemte

 - La salida, si es la consola, hay que pasarla a string

Decompose_time

```
#include <iostream>
using namespace std;
// This program reads a natural number
that represents an amount
// of time in seconds and writes the
decomposition in hours,
// minutes and seconds
int main() {
int N:
cin >> N;
int h = N / 3600;
int m = (N \% 3600) / 60;
int s = N \% 60:
cout << h << " hours, " << m << " minutes
and "
<< s << " seconds" << endl:
```

```
#include <stdio.h>
#include <string.h>
#define STDOUT 1
// This program receives a natural number that
represents an amount
// of time in seconds and writes the
decomposition in hours,
// minutes and seconds
int main(int argc, char *argv[]) {
int N;
N=atoi(argv[1]);
int h = N / 3600;
int m = (N \% 3600) / 60;
int s = N \% 60:
char buff[128]:
sprintf(buff,"%d hours, %d minutes and %d
seconds\n",h,m,s);
write(STDOUT,buff,strlen(buff));
```

Tipos datos

- int x,i,j;
 - Arithmeticoperators: +, -, *,/,%
- o char a,b,c;
- bool A;
- string

- int x,i,j;
 - Arithmeticoperators: +, -, *,/,
- o char a,b,c;
- String // No existe

No se pueden aplicar operadores básicos de string en C, hay que usar:

- strlen :para calcular la longitud "usada" de un string, (es diferente del tamaño)
- strcmp: para comparar dos strings

Tipos datos

- Conversión explícita tipos
 - char(i), int('a')ç
- Visibilidad
- Vectores
 - vector<type> name(n);
 - vector<int> S(n);
 - int x=S[0];

- Conversión explícita tipos
 - o (char) i, (int)'a'
- Visibilidad (igual)
- Vectores
 - tipo name[n];
 - int S[n];
 - int x=S[0];

No existe vector.h en C, sólo hay operaciones básicas. Para conocer el tamaño en BYTES de cualquier variable tenemos la función sizeof

Ejemplo: Min value of a vector

```
// Pre: A is a non-empty vector
// Post: returns the min value of
the vector
int minimum(const vector<int>&
A) {
  int n = A.size();
  int m = A[0]; // visits A[0]
  // loop to visit A[1..n-1]
  for (int i = 1; i < n; ++i) {
 if (A[i] < m) m = A[i];
  }
  return m;
 1</pre>
```

```
// Pre: A is a non-empty vector
// Post: returns the min value of
the vector
int minimum(int *A, int size_A) {
  int n = size_A
  int m = A[0]; // visits A[0]
// loop to visit A[1..n-1]
  for (int i = 1; i < n; ++i) {
 if (A[i] < m) m = A[i];
  }
  return m;
}</pre>
```

Constantes

- const tipo_dato nombre_variable=valor;
- #define nombre_variable valor

Operadores

- Asignación =
- - AND y OR no existen en C!!
 - Para utilizar "booleanos" en C se usan normalmente enteros


```
if (condicion)
statements
else if (condicion)
statements
else
statements
```

Si hay más de un statement, se pone entre llaves {}

Estructuras iterativas

- While → igual
 - While (condition) statements
- For → igual
 - for(S_init;condition;S_iter) S_body;