

UNIVERSIDAD DE MÁLAGA
Dpto. Lenguajes y CC. Computación
E.T.S.I. Telecomunicación

GUÍA DE REFERENCIA DE C++

Programa C++

```
// Inclusión de bibliotecas
// Utilización de espacios de nombre
// Definición de Constantes y Tipos
// Definición de subprogramas
int main()
{
 // cuerpo del programa principal
}

// g++ -ansi -Wall -Wextra -Werror -o main main.cpp
```

Tipos Simples

```
bool char short int unsigned float double  
enum Color { ROJO, VERDE, AZUL };
```

Constantes, Variables, Asignación

```
const double PI = 3.1415;
int main()
{
 char a, b; // sin inicializar
 Color c; // sin inicializar
 int x = 1; // inicialización
 x = x * 2; // asignación
 a = 'z'; // asignación
 c = ROJO; // asignación
 x = int(PI); // asig, conversión
}
```

Operadores: Precedencia, Asociatividad

Operador	Tipo de Operador	Asociatividad
[] -> .	Binarios	Izq. a Dch.
! - *	Unarios	Dch. a Izq.
* / %	Binarios	Izq. a Dch.
+ -	Binarios	Izq. a Dch.
< <= > >=	Binarios	Izq. a Dch.
== !=	Binarios	Izq. a Dch.
&&	Binario	Izq. a Dch.
	Binario	Izq. a Dch.
?:	Ternario	Dch. a Izq.

Asignación e Incrementos

Sentencia	Equivalencia
<code>++vble;</code>	<code>vble = vble + 1;</code>
<code>--vble;</code>	<code>vble = vble - 1;</code>
<code>vble++;</code>	<code>vble = vble + 1;</code>
<code>vble--;</code>	<code>vble = vble - 1;</code>
<code>vble += expr;</code>	<code>vble = vble + (expr);</code>
<code>vble -= expr;</code>	<code>vble = vble - (expr);</code>
<code>vble *= expr;</code>	<code>vble = vble * (expr);</code>
<code>vble /= expr;</code>	<code>vble = vble / (expr);</code>
<code>vble %= expr;</code>	<code>vble = vble % (expr);</code>

Entrada / Salida Básica

```
#include <iostream>
#include <string>
using namespace std;
int main()
{
 int x, y;
 cin >> x >> y;
 cout << "Resultado: " << x << " " << y << endl;
 cin.ignore(1000, '\n');
 cin >> ws;
 char a;
 cin.get(a);
 string nombre;
 getline(cin, nombre);
}
```

Salida de Datos Formateada(*)

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
{
 cout << dec << 27 ;
 cout << hex << 27 ;
 cout << oct << 27 ;
 cout << setprecision(2) << 4.567 ;
 cout << setw(5) << 234 ;
 cout << setfill('#') << setw(5) << 234 ;
}
```


Estructuras de Control

```
if ( expr_lógica ) {  
 ...  
} else if ( expr_lógica ) {  
 ...  
} else {  
 ...  
}
```

```
switch ( expr_ordinal ) {  
case VALOR:  
 ...  
 break;  
default:  
 ...  
 break;  
}
```

```
for ( unsigned i = 0; i < NELMS; ++i ) {  
 ...  
}  
  
while ( expr_lógica ) {  
 ...  
}  
  
do {  
 ...  
} while ( expr_lógica );
```

Subprogramas

```
int funcion(int p_valor_1, const Fecha& p_ref_cte_2)
{
 ...
 return valor;
}
```

```
void procedimiento(int& p_ref_1, Fecha& p_ref_2)
{
 ...
}
```

```
int main()
{
 Fecha f = { 29, 6, 2011 };
 int x = funcion(3, f);
 procedimiento(x, f);
}
```

Tipo String

```
#include <iostream>
#include <string>
using namespace std;
int main()
{
 string nm = "pepe luis";
 if (nm <= "lucas") {
 nm += " lopez";
 }
 nm = nm.substr(5, 4) + "miguel";
 for (int i = 0; i < nm.size(); ++i) {
 nm[i] = char(nm[i] + 1);
 }
 cin >> nm; // getline(cin , nm);
 cout << nm << endl;
}
```

Tipo Registro

```
struct Fecha {
 unsigned dia;
 unsigned mes;
 unsigned anyo;
};
int main()
{
 Fecha f = { 29, 6, 2011 };
 Fecha hoy = f;
 hoy = f;
 hoy.dia = f.dia;
 hoy.mes = f.mes;
 hoy.anyo = f.anyo;
}
```

Tipo Array (std)

```
#include <array>
using namespace std;
const unsigned NELMS = 20;
typedef array<int, NELMS> Dat;
int main()
{
 Dat d = {{ 1, 2, 3 }};
 Dat aux = d;
 if (d <= aux) {
 aux = d;
 }
 for (int i = 0; i < d.size(); ++i) {
 d[i] = d[i] * 2;
 }
}
```

Tipo Array 2 Dimensiones

```
#include <array>
using namespace std;
const unsigned NFILS = 2;
const unsigned NCOLS = 3;
typedef array<int, NCOLS> Fila;
typedef array<Fila, NFILS> Matriz;
int main()
{
 Matriz m = {{
 {{ 1, 2, 3 }},
 {{ 4, 5, 6 }}
 }};
 Matriz aux = m;
 if (m <= aux) {
 aux = m;
 }
 for (int f = 0; f < m.size(); ++f) {
 for (int c = 0; c < m[f].size(); ++c) {
 m[f][c] = m[f][c] * 2;
 }
 }
}
```

Ficheros: Salida de Datos

```
#include <string>
#include <fstream>
using namespace std;
int main()
{
 string nombre = "datos.txt";
 ofstream f_out;
 f_out.open(nombre.c_str());
 if ( ! f_out.fail() ) {
 f_out << "...datos..." << endl;
 bool ok = ! f_out.fail();
 f_out.close();
 }
}
```

Ficheros: Entrada de Datos

```
#include <string>
#include <fstream>
using namespace std;
int main()
{
 string nombre = "datos.txt";
 ifstream f_in;
 f_in.open(nombre.c_str());
 if ( ! f_in.fail() ) {
 string datos;
 f_in >> datos;
 bool ok = ! f_in.fail() || f_in.eof();
 f_in.close();
 }
}
```


Módulos

```
//--- modulo.hpp -----
#ifndef modulo_hpp_
#define modulo_hpp_
#include <string>
namespace umalcc {
 struct Dato {
 std::string xx;
 };
 void put(Dato& d, const std::string& x);
 std::string get(const Dato& d);
}
#endif
//--- modulo.cpp -----
#include "modulo.hpp"
using namespace std;
namespace umalcc {
 void put(Dato& d, const string& x)
 {
 d.xx = x;
 }
 string get(const Dato& d)
 {
 return d.xx;
 }
}
```

```
//--- main.cpp -----
#include <iostream>
#include "modulo.hpp"
using namespace std;
using namespace umalcc;
int main()
{
 Dato d;
 put(d, "pepe");
 cout << get(d) << endl;
}
// g++ -ansi -Wall -Wextra -Werror -c modulo.cpp
// g++ -ansi -Wall -Wextra -Werror -c main.cpp
// g++ -o main main.o modulo.o
```

TAD: Tipo Abstracto de Datos (I)

```
//--- modulo.hpp -----
#ifndef modulo_hpp_
#define modulo_hpp_
#include <string>
namespace umalcc {
 class Dato {
 public:
 ~Dato() ;
 Dato() ;
 Dato(const Dato& o) ;
 Dato(const std::string& x) ;
 Dato& operator=(const Dato& o) ;
 void put(const std::string& x) ;
 std::string get() const ;
 private:
 std::string xx;
 };
}
#endif
```

```
//--- modulo.cpp -----
#include "modulo.hpp"
using namespace std;
namespace umalcc {
 Dato::~Dato() {}
 Dato::Dato() : xx() {}
 Dato::Dato(const Dato& o) : xx(o.xx) {}
 Dato::Dato(const string& x) : xx(x) {}
 Dato& Dato::operator=(const Dato& o)
 {
 if (this != &o) {
 xx = o.xx;
 }
 return *this;
 }
 void Dato::put(const string& x)
 {
 xx = x;
 }
 string Dato::get() const
 {
 return xx;
 }
}
```

TAD: Tipo Abstracto de Datos (II)

```
//--- main.cpp -----  
#include <iostream>  
#include "modulo.hpp"  
using namespace std;  
using namespace umalcc;  
int main()  
{  
 Dato d;  
 d.put("pepe");  
 cout << d.get() << endl;  
}  
// g++ -ansi -Wall -Wextra -Werror -c modulo.cpp  
// g++ -ansi -Wall -Wextra -Werror -c main.cpp  
// g++ -o main main.o modulo.o
```

Subprogramas Genéricos

```
#include <iostream>
#include <array>

template <typename Tipo>
inline void intercambio(Tipo& x, Tipo& y)
{
 Tipo aux = x;
 x = y;
 y = aux;
}

template <typename Tipo, unsigned SZ>
void print(const std::array<Tipo, SZ>& a)
{
 for (int i = 0; i < a.size(); ++i) {
 std::cout << a[i] ;
 }
}

const unsigned NELMS = 5;
typedef std::array<int, NELMS> Dat;
int main()
{
 int a = 3, y = 5;
 intercambio(a, b);
 Dat d = {{ 1, 2, 3, 4, 5 }};
 print(d);
}
```

TAD Genérico: Definición En-Línea

```
//--- modulo.hpp -----
#ifndef modulo_hpp_
#define modulo_hpp_
namespace umalcc {
 template <typename Tipo>
 class Dato {
 public:
 ~Dato() {}
 Dato() : xx() {}
 Dato(const Dato& o) : xx(o.xx) {}
 Dato(const Tipo& x) : xx(x) {}
 Dato& operator=(const Dato& o)
 {
 if (this != &o) {
 xx = o.xx;
 }
 return *this;
 }
 void put(const Tipo& x)
 {
 xx = x;
 }
 Tipo get() const
 {
 return xx;
 }
 private:
 Tipo xx;
 };
}
#endif
```

```
//--- main.cpp -----
#include <iostream>
#include <string>
#include "modulo.hpp"
using namespace std;
using namespace umalcc;
int main()
{
 Dato<string> d;
 d.put("pepe");
 cout << d.get() << endl;
}
// g++ -ansi -Wall -Wextra -Werror -o main main.cpp
```

Memoria Dinámica

```
struct Nodo;
typedef Nodo* PNode;
struct Nodo {
 PNode sig;
 int dato;
};
int main()
{
 PNode ptr = new Nodo;
 PNode ptr2 = ptr;
 ptr->sig = NULL;
 ptr->dato = 3;
 Nodo n = *ptr;
 if ((ptr != NULL)&&(ptr == ptr2)) {
 ptr = ptr->sig;
 }
 delete ptr;
}
```

Contenedores STL: Vector

```
#include <vector>
using namespace std;
typedef vector<int> VectorInt;
int main()
{
 VectorInt v1;
 VectorInt v2(10);
 VectorInt v3(10, 0);
 VectorInt v4 = v3;
 if (v4 <= v3) {
 v4 = VectorInt(10);
 v4.swap(v3);
 }
 for (int i = 0; i < v4.size(); ++i) {
 v4[i] = v4[i] * 2;
 }
 v4.clear();
 v4.push_back(3);
 v4.resize(10, 5);
 v4.resize(7);
 if ( ! v4.empty() ) {
 v4.pop_back();
 }
}
```

Contenedores STL: Vector 2D

```
#include <vector>
using namespace std;
typedef vector<int> FilaInt;
typedef vector<FilaInt> MatrizInt;
int main()
{
 MatrizInt m1;
 MatrizInt m2(2, FilaInt(3));
 MatrizInt m3(2, FilaInt(3, 0));
 MatrizInt m4 = m3;
 if (m4 <= m3) {
 m4 = MatrizInt(5, FilaInt(7));
 m4.swap(m3);
 }
 for (int f = 0; f < m4.size(); ++f) {
 for (int c = 0; c < m4[f].size(); ++c) {
 m4[f][c] = m4[f][c] * 2;
 }
 }

 m4.clear();
 for (int f = 0; f < 3; ++f) {
 m4.push_back(FilaInt());
 for (int c = 0; c < 5; ++c) {
 m4[m4.size()-1].push_back(0);
 }
 }
 m4.resize(10, FilaInt(5, 2));
 m4.resize(7);
 if ( ! m4.empty() ) {
 m4.pop_back();
 }
}
```


Contenedores STL: Deque

```
#include <deque>
using namespace std;
typedef deque<int> DequeInt;
int main()
{
 DequeInt v1;
 DequeInt v2(10);
 DequeInt v3(10, 0);
 DequeInt v4 = v3;
 if (v4 <= v3) {
 v4 = DequeInt(10);
 v4.swap(v3);
 }
 for (int i = 0; i < v4.size(); ++i) {
 v4[i] = v4[i] * 2;
 }
 v4.clear();
 v4.push_back(3);
 v4.resize(10, 5);
 v4.resize(7);
 if ( ! v4.empty() ) {
 v4.pop_back();
 }
 v4.push_front(7); // no en vector
 v4.pop_front();  // no en vector
}
```

Contenedores STL: Stack

```
#include <stack>
using namespace std;
typedef stack<int> StackInt;
int main()
{
 StackInt s1;
 StackInt s2 = s1;
 if ((s2 <= s1) || (s2.size() > 3)) {
 s2 = StackInt();
 }
 s1.push(3);
 if ( ! s1.empty() ) {
 int cima = s1.top();
 s1.pop();
 }
}
```

Contenedores STL: Queue

```
#include <queue>
using namespace std;
typedef queue<int> QueueInt;
int main()
{
 QueueInt q1;
 QueueInt q2 = q1;
 if ((q2 <= q1) || (q2.size() > 3)) {
 q2 = QueueInt();
 }
 q1.push(3);
 if ( ! q1.empty() ) {
 int primero = q1.front();
 int ultimo = q1.back();
 q1.pop();
 }
}
```

Aertos(*)

```
#include <cassert>
int main()
{
 ...
 assert((x > 3)&&(y < 6));
 ...
}
```