

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

EL BUFFER DE TECLADO

Apéndice

Elementos de Programación

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(car);  
}
```

car

Buffer_Tcl

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(car);  
}
```

car

Buffer_Tcl

Mem_Tcl

Programa de Usuario

```
cin.get(c) ¡¡ESPERA!!
while (car != '\n') {
 if (es_mayuscula(car)) {
 car = mayuscula(car);
 }
 cout << car ;
 cin.get(car) ;
}
```


car

Buffer_Tcl

Mem_Tcl

Programa de Usuario

```
cin.get(car); ¡¡ESPERA!!
while (car != '\n') {
 if (es_minuscula(car)) {
 car = mayuscula(car);
 }
 cout << car ;
 cin.get(car);
}
```


car

Buffer_Tcl

¡¡VACIO!!

Mem_Tcl

Programa de Usuario


```
cin.get(car); ¡¡ESPERA!!
while (car != '\n') {
 if (es_minuscula(car)) {
 car = mayuscula(car);
 }
 cout << car ;
 cin.get(car);
}
```

car

Buffer_Tcl

Mem_Tcl

¡Pulsa la tecla h!

Programa de Usuario

```
cin.get(car); ¡¡ESPERA!!
while (car != '\n') {
 if (es_minuscula(car)) {
 car = mayuscula(car);
 }
 cout << car ;
 cin.get(car);
}
```

car

Buffer_Tcl

Mem_Tcl

Programa de Usuario


```
cin.get(car); ¡¡ESPERA!!
while (car != '\n') {
 if (es_minuscula(car)) {
 car = mayuscula(car);
 }
 cout << car ;
 cin.get(car);
}
```

car

Buffer_Tcl

Mem_Tcl

¡Pulsa la tecla o!

Programa de Usuario


```
cin.get(car); ¡¡ESPERA!!
while (car != '\n') {
 if (es_minuscula(car)) {
 car = mayuscula(car);
 }
 cout << car ;
 cin.get(car);
}
```

car

Buffer_Tcl

Mem_Tcl

ho

Programa de Usuario

```
cin.get(car); ¡¡ESPERA!!
while (car != '\n') {
 if (es_minuscula(car)) {
 car = mayuscula(car);
 }
 cout << car ;
 cin.get(car);
}
```


car

Buffer_Tcl

Mem_Tcl

ho

¡Pulsa la tecla !

Programa de Usuario

```
cin.get(car); ¡¡ESPERA!!
while (car != '\n') {
 if (es_minuscula(car)) {
 car = mayuscula(car);
 }
 cout << car ;
 cin.get(car);
}
```

car

Buffer_Tcl

Mem_Tcl

hol

Programa de Usuario

```
cin.get(car); ¡¡ESPERA!!
while (car != '\n') {
 if (es_minuscula(car)) {
 car = mayuscula(car);
 }
 cout << car ;
 cin.get(car);
}
```


car

Buffer_Tcl

Mem_Tcl

hol

¡Pulsa la tecla x!

Programa de Usuario

```
cin.get(car); ¡¡ESPERA!!
while (car != '\n') {
 if (es_minuscula(car)) {
 car = mayuscula(car);
 }
 cout << car ;
 cin.get(car);
}
```

car

Buffer_Tcl

Mem_Tcl

holx

Programa de Usuario

```
cin.get(car); ¡¡ESPERA!!
while (car != '\n') {
 if (es_minuscula(car)) {
 car = mayuscula(car);
 }
 cout << car ;
 cin.get(car);
}
```


car

Buffer_Tcl

Mem_Tcl

holx

¡Pulsa la tecla Retroceso!

Programa de Usuario

```
cin.get(car); ¡¡ESPERA!!
while (car != '\n') {
 if (es_minuscula(car)) {
 car = mayuscula(car);
 }
 cout << car ;
 cin.get(car);
}
```

car

Buffer_Tcl

Mem_Tcl

hol

Programa de Usuario

```
cin.get(car); ¡¡ESPERA!!
while (car != '\n') {
 if (es_minuscula(car)) {
 car = mayuscula(car);
 }
 cout << car ;
 cin.get(car);
}
```


car

Buffer_Tcl

Mem_Tcl

hol

¡Pulsa la tecla a!

Programa de Usuario

```
cin.get(car); ¡¡ESPERA!!
while (car != '\n') {
 if (es_minuscula(car)) {
 car = mayuscula(car);
 }
 cout << car ;
 cin.get(car);
}
```

car

Buffer_Tcl

Mem_Tcl

hola

Programa de Usuario

```
cin.get(car); ¡¡ESPERA!!
while (car != '\n') {
 if (es_minuscula(car)) {
 car = mayuscula(car);
 }
 cout << car ;
 cin.get(car);
}
```


car

Buffer_Tcl

Mem_Tcl

hola

¡Pulsa la tecla Entrar!

Programa de Usuario

```
cin.get(car); ;;ESPERA!!
while (car != '\n') {
 if (es_minuscula(car)) {
 car = mayuscula(car);
 }
 cout << car ;
 cin.get(car);
}
```

car

Buffer_Tcl

Mem_Tcl

hola↵

Programa de Usuario

```
cin.get(car); ;;ESPERA!!
while (car != '\n') {
 if (es_minuscula(car)) {
 car = mayuscula(car);
 }
 cout << car ;
 cin.get(car);
}
```

car

Buffer_Tcl

hola↵

Mem_Tcl

hola↵

Programa de Usuario

```
cin.get(car) ;;DESPIERTA!!
while (car != '\n') {
 if (es_minuscula(car)) {
 car = mayuscula(car);
 }
 cout << car ;
 cin.get(car);
}
```


car

Buffer_Tcl

hola ↵

Mem_Tcl

Programa de Usuario

```
cin.get(car); ;;DESPIERTA!!
while (car != '\n') {
 if (es_minuscula(car)) {
 car = mayuscula(car);
 }
 cout << car ;
 cin.get(car);
}
```

car

Buffer_Tcl

hola↵

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car << " ";  
 cin.get(car);  
}
```

car

h

Buffer_Tcl

ola ↵

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(car);  
}
```

car

h

Buffer_Tcl

ola↵

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(car);  
}
```

car

h

Buffer_Tcl

ola↵

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(car);  
}
```

car

H

Buffer_Tcl

ola↵

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(car);  
}
```


car

H

Buffer_Tcl

ola↵

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(c);  
}
```


car

o

Buffer_Tcl

la ↵

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(car);  
}
```


car

Buffer_Tcl

la↵

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(car);  
}
```

car

Buffer_Tcl

la↵

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(car);  
}
```

car

o

Buffer_Tcl

la↵

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(car);  
}
```

car

o

Buffer_Tcl

la↵

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(c);  
}
```

car

l

Buffer_Tcl

a ↵

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(car);  
}
```

car

1

Buffer_Tcl

a ↵

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(car);  
}
```


car

1

Buffer_Tcl

a ↵

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(car);  
}
```

car

L

Buffer_Tcl

a ↵

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(car);  
}
```

car

L

Buffer_Tcl

a ↵

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(c);  
}
```


car

a

Buffer_Tcl

␣

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(car);  
}
```


car

a

Buffer_Tcl

↵

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(car);  
}
```

car

a

Buffer_Tcl

↵

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(car);  
}
```

car

A

Buffer_Tcl

↵

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(car);  
}
```

car

A

Buffer_Tcl

↵

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(c);  
}
```

car

Buffer_Tcl

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(car);  
}
```

car

Buffer_Tcl

Mem_Tcl

Programa de Usuario

```
cin.get(car);  
while (car != '\n') {  
 if (es_minuscula(car)) {  
 car = mayuscula(car);  
 }  
 cout << car ;  
 cin.get(car);  
}
```

car

Buffer_Tcl

Mem_Tcl

