

UNIVERSIDADE DA CORUÑA

El lenguaje de programación C++

Fernando Bellas Permuy

Departamento de Tecnologías de la Información y las Comunicaciones (TIC)

Universidad de A Coruña

<http://www.tic.udc.es/~fbellas>

fbellas@udc.es

Introducción

- C++ extiende el lenguaje de programación C con conceptos de Orientación a Objetos.
- Es un lenguaje compilado.
- Índice:
 - Revisión del lenguaje C.
 - Mejoras (no OO) introducidas por C++.
 - Clases.
 - La herramienta “make” en Unix.
 - Herencia.
 - Sobrecarga de operadores.
 - Plantillas (*templates*).
 - Excepciones.
 - La librería estándar de C++.
 - Bibliografía.

Nociones básicas de C (1)

- Tipos de datos básicos.

Tipo	Identificador	Ejemplo de valores	Modificadores
Caracteres	char	'a', '9', '#', 10	unsigned
Enteros	int	23, -34, 0	long, short, unsigned
Reales	float	3, 3.0, 3e10	
Reales (doble precisión)	double	3, 3.0, 3e600	long
“Booleans”	int	0 (false), != 0 (true)	

- Operadores aritméticos: =, +, -, %, /, ++, --, y variantes de =
- Variables: locales, globales.

```
#include <stdio.h>

float e; /* Variable global */

int main ()
{
 float v, t; /* Variables locales */

 v = 30; /* Velocidad */
 t = 5; /* Tiempo */

 e = v * t;
 printf("Velocidad: %f\nTiempo: %f\n", v, t);
 printf("Espacio recorrido: %f\n", e);

 return 0;
}
```


Nociones básicas de C (y 2)

- Operadores ++, --, y variantes de =

```
i = 4;  
j = 2 * (i++);  
/* i = 5, j = 8 */
```

```
i = 4;  
j = 2 * (++i);  
/* i=5, j = 10 */
```

```
i = 4;  
i %= 3; /* i = i % 3; */  
i += 4; /* i = i + 4; */  
/* i = 5 */
```

- Entrada salida con printf/sccanf y similares.

```
#include <stdio.h>  
  
int main ()  
{  
 float v, t, e;  
  
 printf("Velocidad: ");  
 scanf("%f", &v);  
 printf("Tiempo: ");  
 scanf("%f", &t);  
 e = v * t;  
  
 printf("Velocidad: %5.2f; Tiempo: %5.2f; Espacio: %5.2f\n", v, t, e);  
  
 return 0;  
}
```

- Caracteres de control en printf, scanf: d, o, x, c, s, f, e, p.
- En C++ hay una alternativa mejor: los *streams* de entrada/salida.

Control de flujo (1)

- Operadores relacionales: `>`, `>=`, `<`, `<=`, `==`, `!=`
- Operadores lógicos: `&&`, `||`, `!`
- **if.. else..**

```
if (condición) {  
 << sentencias >>  
} else {  
 << sentencias >>  
}
```

- **switch-case-default**

```
switch (exp) {  
 case A:  
 << instrucciones >>  
 break;  
 case B:  
 << instrucciones >>  
 break;  
 ...  
 default:  
 << instrucciones por defecto >>  
}
```

```
switch (letra) {  
 case 'a':  
 case 'e':  
 case 'i':  
 case 'o':  
 case 'u': printf("Es una vocal\n");  
 break;  
 case 'ñ': printf("Nuestra querida ñ\n");  
 break;  
 default: printf("Cualquier otro caracter");  
}
```


Control de flujo (y 2)

- Bucle **while**

```
while (condición) {  
 << instrucciones >>  
}
```

- Bucle **do.. while**

```
do {  
 << instrucciones >>  
} while (condición)
```

- Bucle **for**

```
for (inic; cond; incr) {  
 << instrucciones >>  
}
```

```
for (i=1; i<=10; i++) {  
 printf("%i\n", d);  
}
```

Operadores de bit

- & (AND), | (OR), ~ (NOT), ^ (XOR), >> (*shift right*), << (*shift left*).

Estructuras de datos estáticas (1)

- Vectores.

```
int vector[] = {1, 2, 3, 4, 5};  
int vector2[5] = {1, 2, 3, 4, 5};  
int matriz[10][10];  
char matriz3[4][5][6];  
  
int main ()  
{  
 float matriz2[][3] = { {1, 2, 3}, {4, 5, 6} };  
  
 int i, j;  
 for (i=0; i<2; i++) {  
 for (j=0; j<3; j++) {  
 printf("%f\n", matriz2[i][j]);  
 }  
 }  
 return 0;  
}
```

- Registros o Estructuras.

```
struct nombre {  
 Tipo1 campo1;  
 Tipo2 campo2;  
 ...  
 TipoN campoN;  
} variable;
```

```
struct TipoPunto {  
 int x;  
 int y;  
} punto;
```

```
punto.x = 1;  
punto.y = 2;
```

- Uniones.

```
union Ejemplo {  
 char caracter;  
 int entero;  
};
```

```
struct FiguraColoreada {  
 int color;  
 int tipoFigura;  
 union {  
 struct Esfera e;  
 struct Segmento s;  
 } figura;  
}
```


Estructuras de datos estáticas (y 2)

- Tipos definidos por el usuario (`typedef`).

```
typedef unsigned char TipoByte;  
  
typedef struct {  
 int x;  
 int y;  
} TipoPunto;
```

- Enumeraciones.

```
enum Dia { Lunes, Martes, Miercoles, Jueves, Viernes, Sabado, Domingo};
```


Punteros (1)

- Un **puntero** es una variable cuyo contenido es una *dirección* de memoria.
- Operadores: `&`, `*`, `->`
- Ejemplos:

```
int x;
int* px;

x = 1;
px = &x;
*px = 2; /* x = 2 */
```

```
TipoPunto* pPunto;

pPunto->x = 1;
pPunto->y = 2;
```

- Punteros y matrices.

```
int i;
int v[10] = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
int* p;

for (i=0; i<10; i++) {
 printf("%d\n", v[i]);
}

for (i=0, p=v; i<10; i++, p++) {
 printf("%d\n", *p);
}

for (p=v; p != &(v[10]); p++) {
 printf("%d\n", *p);
}
```


Punteros (y 2)

- Cadenas de caracteres: Vectores de caracteres terminados en 0 ('\0').

```
#include <stdio.h>

char* mensaje = "hola";

int main ()
{
 char cadena[10];
 char* p = cadena;
 unsigned int longitud = 0;

 puts(mensaje);
 scanf("%9s", cadena);

 while (*p != 0) {
 longitud++;
 p++;
 }
 printf("Longitud: %d\n", longitud);
 return 0;
}
```


Funciones

- Un ejemplo.

```
int Suma (int x, int y)
{
 return x+y;
}
```

- Paso de parámetros.

```
void Swap (int* a, int* b)
{
 int temporal;

 temporal = *a;
 *a = *b;
 *b = temporal;
}

int main ()
{
 int x = 4;
 int y = 5;

 Swap (&x, &y);
 /* x = 5, y = 4 */
}
```

- La función main ()

```
int main (int argc, char* argv[], char* env[])
{
 int i;

 for (i = 0; i < argc; i++) puts(argv[i]);
 for (i = 0; env[i]; i++) puts(env[i]);

 return 0;
}
```


Ejercicio

```
#ifndef _Pila_
#define _Pila_

/* Tipos. */

typedef enum {Pila_OK, Pila_Error}
 Pila_CodigoRetorno;

typedef struct Pila_Nodo {
 int fElemento;
 struct Pila_Nodo* fAnterior;
} Pila_Nodo;

typedef struct {
 Pila_Nodo* fCima;
} Pila;

/* Funciones. */

Pila* Pila_Crear ();

Pila_CodigoRetorno Pila_Introducir (Pila* pila,
 int elemento);

Pila_CodigoRetorno Pila_Sacar (Pila* pila,
 int* elemento);

int Pila_EsVacia (Pila* pila);

void Pila_Destruir (Pila* pila);

#endif
```


Mejoras (no OO) introducidas por C++ (1)

- Referencias.

```
int val = 10;
int& ref = val;
int& ref2; // Error !
```

```
void Swap (int& x, int& y) {
 int tmp = x;
 x = y;
 y = tmp;
}
int main () {
 int x = 5; int y = 7;
 Swap(x, y);

 return 0;
}
```

- Comentario de línea: //
- Constantes y declaraciones de variables.

```
const int LONGITUD = 4; // En C antiguo => #define LONGITUD 4

void f ()
{
 int x;

 x = 23;
 cout << x << endl;
 int y = 1;
 cout << y << endl;
}
```

- Tipos enumerados.

```
enum Color {rojo = 0, amarillo = 8, azul = 16};
```


Mejoras (no OO) introducidas por C++ (2)

- Sobrecarga de funciones (y operadores).

```
void print (int entero);
void print (const char* cadena);
void print (double real);

print(2);
print("hola");
print(1.0);
```

- Argumentos por defecto.

```
void print (int valor, int base=10);

void f()
{
 print(31);
 print(31, 10);
 print(31, 16);
}
```

- Asignación de memoria dinámica => operadores `new` y `delete`.

```
int* x = new int(2);
int* y = new int[10];

delete x;
delete []y;
```

- Los prototipos de función son obligatorios.
- Se puede hacer *inlining* de funciones.

```
inline void f (int i) { cout << i << endl; }
```


Mejoras (no OO) introducidas por C++ (y 3)

- Tipo `bool`.
 - Posibles valores `true` (1) y `false` (0).
- *Namespaces*.

```
// Fichero de especificación.

namespace Libreria {

 typedef enum {uno, dos, tres} Tipo;

 double Funcion (const char* str);

}
```

```
// Fichero de implementación.

double Libreria::Funcion (const char* str) { /* ... */ }
```

```
// Uso.

double d = Libreria::Funcion(unaCadena);
```

```
using namespace Libreria;
using namespace Libreria::Funcion;
```


Clases (1)

- Ejemplo:

```
class Fecha {  
public:  
 void Establecer (unsigned int dia, unsigned mes,  
 unsigned int anho);  
 void Obtener (unsigned int& dia, unsigned int& mes,  
 unsigned int& anho) const;  
 void Imprimir ();  
private:  
 unsigned int fDia, fMes, fAnho;  
};
```

```
void Fecha::Obtener (unsigned int& dia, unsigned int& mes,  
 unsigned int& anho)  
{  
 dia = fDia; mes = fMes; anho = fAnho;  
}
```

- Especificadores de acceso: `private` (por defecto), `public` y `protected`.
- Constructores: constructor por defecto, constructor copia y constructores adicionales.

```
class Fecha {  
// ...  
public:  
 Fecha (unsigned int dia, unsigned int mes,  
 unsigned int anho);  
 Fecha (const char* cadena);  
 Fecha (); // Constructor por defecto.  
 Fecha (const Fecha& fecha); // Constructor copia.  
};
```


Clases (2)

- ... continuación del ejemplo.

```
Fecha miCumple(19, 4, 1998);
Fecha miCumple2("19 Abril 1998");
Fecha miCumple3; // Constructor por defecto.
Fecha* miCumple4 = new Fecha(19, 4, 1998);
Fecha miCumple5 = miCumple2; // Inicialización (c. copia).
Fecha miCumple6;
miCumple6 = miCumple5; // Es una asignación.
```

```
void f (Fecha fecha);

f(miCumple);

void f(const Fecha& fecha);

f(miCumple);
```

- Destructor: ~NombreDeLaClase()

```
class X {
public:
// ...
~X ();
};
```

```
{
X x;
X* x2 = new X;
X* x3 = new X[10];

delete x2;
delete []x3;
}
```


Clases (3)

- Puntero this.

```
class X {  
public:  
 // ...  
 void Metodo (int i) { this-> i = i; }  
private:  
 int i;  
};
```

- Miembros static.

```
#include <iostream>  
  
using namespace std;  
  
class Ejemplo {  
public:  
 // ...  
 Ejemplo () { cuenta++; }  
 static int Cuantos () { return cuenta; }  
private:  
 static int cuenta;  
 // ...  
};  
  
int Ejemplo::cuenta = 0;  
  
int main ()  
{  
 Ejemplo e1, e2;  
 cout << Ejemplo::Cuantos() << endl; // 2  
  
 return 0;  
}
```


Clases (y 4)

- **Clases utilidad** (*utility classes*): todos los métodos/atributos son static.

```
class LibreriaMatematica {
public:
 static float Seno (float angulo);
 static float Coseno (float angulo);
 static float Tangente (float angulo);
 // ...
};

float resultado = LibreriaMatematica::Seno(12.1);
```

- Las clases utilidad evitan el uso de funciones globales.
- Especificador const en métodos.
- Funciones, métodos y clases amigas.


```
class Ejemplo {
// ...
private:
 int i;
 friend void FuncionAmiga (Ejemplo& e);
 friend void X::MetodoAmigo (Ejemplo& e);
 friend Y;
};

void FuncionAmiga (Ejemplo& e)
{
 cout << e.i << endl;
}
```


Ejercicio (1)

- Patrón de diseño (*design pattern*) “Iterador” (*Iterator*).
 - Diagrama de clases.

- Diagrama de objetos.

Ejercicio (2)

```
#ifndef _ListaD_
#define _ListaD_

#include "NodoListaD.h"

class IteradorListaD;

class ListaD {
public:
 ListaD ();
 ListaD (const ListaD& lista);
 ~ListaD ();
 const ListaD& operator = (const ListaD& lista);
public:
 IteradorListaD* CrearIterador () const;
 void InsertarP (int elemento);
 void InsertarF (int elemento);
private:
 int Longitud () const;
 int Elemento (int indice) const;
 friend IteradorListaD;
private:
 void Destruir ();
 void CopiarDesde (const ListaD& lista);
 void Inicializar ();
private:
 NodoListaD* fPrincipio;
 NodoListaD* fFinal;
 int fLongitud;
};

#endif
```


Ejercicio (3)

```
#ifndef _IteradorListaD_
#define _IteradorListaD_

#include "ListaD.h"

class IteradorListaD {
public:
 IteradorListaD (ListaD* lista);
 ~IteradorListaD ();
public:
 void Primero();
 void Siguiente();
 int Fin () const;
 int Elemento () const;
private:
 IteradorListaD (const IteradorListaD& iterador);
 const IteradorListaD& operator= (
 const IteradorListaD& iterador);
private:
 int fPosicion;
 ListaD* fLista;
};

#endif
```


Ejercicio (4)

```
#ifndef _NodoListaD_
#define _NodoListaD_

class NodoListaD {
public:
 NodoListaD (int elemento, NodoListaD* siguiente);
 ~NodoListaD ();
 void PonerElemento (int elemento);
 int ObtenerElemento () const;
 void PonerSiguiente (NodoListaD* siguiente);
 NodoListaD* ObtenerSiguiente () const;
private:
 NodoListaD (const NodoListaD& nodoListaD);
 const NodoListaD& operator= (
 const NodoListaD& nodoListaD);
private:
 int fElemento;
 NodoListaD* fSiguiente;
};

#endif
```


Ejercicio (y 5)

```
class ClasePrueba {
public:
 void InsertarElementos (ListaD& lista);
 void Listar (IteradorListaD& iterador);
};

void ClasePrueba::InsertarElementos (ListaD& lista)
{
 for (int i = 0; i<10; i++) {
 lista.InsertarF(i);
 }
}

void ClasePrueba::Listar (IteradorListaD& iterador)
{
 iterador.Primero();
 cout << "Lista: " << endl;
 while (!iterador.Fin()) {
 cout << iterador.Elemento() << endl;
 iterador.Siguiente();
 }
}

int main ()
{
 ClasePrueba prueba;
 ListaD lista;

 prueba.InsertarElementos(lista);
 IteradorListaD* iterador = lista.CrearIterador();
 prueba.Listar(*iterador);

 delete iterador;

 return 0;
}
```


La herramienta “make” en Unix (1)

- `make` es una herramienta que permite expresar dependencias temporales entre ficheros mediante reglas.
- Cada regla puede llevar asociada una acción, que se ejecutará si se cumple la regla.
- Las reglas se expresan en un fichero (`Makefile`).
- La utilidad más importante de `make` es la compilación de aplicaciones (ej.: C, C++, etc.).
- Existen versiones para sistemas operativos distintos a Unix.
- **No** es una herramienta estándar.
- Existen herramientas que generan Makefiles automáticamente a partir de un conjunto de ficheros C/C++ (por ejemplo).
- Invocación
 - Si el fichero se llama `Makefile` => `make`
 - En otro caso => `make -f NombreFicheroMakefile`

La herramienta “make” en Unix (2)

- Un primer Makefile (Makefile1) ...

```
Prueba: NodoListaD.o IteradorListaD.o ListaD.o Prueba.o  
 g++ -o Prueba NodoListaD.o IteradorListaD.o \\\n ListaD.o Prueba.o
```

```
NodoListaD.o: NodoListaD.cpp NodoListaD.h  
 g++ -c NodoListaD.cpp
```

```
IteradorListaD.o: IteradorListaD.cpp IteradorListaD.h \\  
 ListaD.h  
 g++ -c IteradorListaD.cpp
```

```
ListaD.o: ListaD.cpp ListaD.h NodoListaD.h \\  
 IteradorListaD.h  
 g++ -c ListaD.cpp
```

```
Prueba.o: Prueba.cpp ListaD.h IteradorListaD.h  
 g++ -c Prueba.cpp
```

```
clean:
```

```
 rm -rf NodoListaD.o IteradorListaD.o ListaD.o \\  
 Prueba.o Prueba *~
```

- A recordar:
 - Reglas separadas al menos por una línea en blanco.
 - La acción empieza con un tabulador.
- Invocaciones ...
 - make -f Makefile1
 - make -f Makefile1 clean

La herramienta “make” en Unix (3)

- Una primera mejora (variables) ...

```
# Variables.
```

```
OBJS = NodoListaD.o IteradorListaD.o ListaD.o Prueba.o
```

```
# Reglas.
```

```
Prueba: $(OBJS)  
 g++ -o Prueba $(OBJS)
```

```
NodoListaD.o: NodoListaD.cpp NodoListaD.h  
 g++ -c NodoListaD.cpp
```

```
IteradorListaD.o: IteradorListaD.cpp IteradorListaD.h \  
 ListaD.h  
 g++ -c IteradorListaD.cpp
```

```
ListaD.o: ListaD.cpp ListaD.h NodoListaD.h \  
 IteradorListaD.h  
 g++ -c ListaD.cpp
```

```
Prueba.o : Prueba.cpp ListaD.h IteradorListaD.h  
 g++ -c Prueba.cpp
```

```
clean:  
 rm -rf $(OBJS)  Prueba  *~
```


La herramienta “make” en Unix (4)

- Otra mejora más (reglas implícitas) ...

```
# Variables.
```

```
OBJS = NodoListaD.o IteradorListaD.o ListaD.o Prueba.o
```

```
# Reglas implicitas.
```

```
% .o: %.cpp  
 g++ -c $<
```

```
# .cpp.o:  
# g++ -c $<
```

```
# Reglas.
```

```
Prueba: $(OBJS)  
 g++ -o Prueba $(OBJS)
```

```
NodoListaD.o: NodoListaD.h
```

```
IteradorListaD.o: IteradorListaD.h ListaD.h
```

```
ListaD.o: ListaD.h NodoListaD.h IteradorListaD.h
```

```
Prueba.o: ListaD.h IteradorListaD.h
```

```
clean:
```

```
 rm -rf $(OBJS) Prueba *~
```


La herramienta “make” en Unix (5)

- Problemas de los anteriores Makefiles:
 - Difíciles de mantener.
 - Demasiadas recompilaciones (un cambio en un comentario en un fichero cabecera ...).
- Relajando las dependencias ...

Variables.

```
OBJS = NodoListaD.o IteradorListaD.o ListaD.o Prueba.o
```

Reglas implicitas.

```
% .o: %.cpp  
g++ -c $<
```

Reglas.

```
Prueba: $(OBJS)  
g++ -o Prueba $(OBJS)
```

clean:

```
rm -rf $(OBJS) Prueba *~
```

- El anterior Makefile puede tener algunos problemas de inconsistencias, pero en general es un opción aconsejable.

La herramienta “make” en Unix (6)

- Cuando un proyecto está estructurado en varios directorios ...
 - En el directorio Ejemplo3, el Makefile tiene el siguiente aspecto.

```
include ../EjemplosC++.incl

# OBJS

OBJS = NodoListaD.o ListaD.o IteradorListaD.o Prueba.o

Prueba: $(OBJS)
 $(COMPILEADOR) -o Prueba $(OBJS)

clean:
 rm -rf $(OBJS) Prueba *~

 • En el directorio padre => EjemplosC++.incl =>
```

```
# Compilador.
COMPILEADOR = g++

# Compilación.
%.o: %.cpp
 $(COMPILEADOR) -c $<
```


La herramienta “make” en Unix (y 7)

- Cuando un proyecto está estructurado en varios directorios ...
(continuación)
 - En el directorio padre existe un Makefile que recompila todo el software ...

all:

```
for i in Ejemplo*; \
do if [ -d $$i ]; then cd $$i; make; cd ..; fi; \
done
```

clean:

```
rm -f *~
for i in Ejemplo*; \
do if [ -d $$i ]; then cd $$i; make clean; cd ..; \
fi; done
```


Herencia (1)

- Un ejemplo:

```
#include <iostream>
using namespace std;
class Persona {
public:
 void Saluda () { cout << "Hola" << endl; }
};

class PersonaEducada : public Persona {
public:
 void BuenosDias () { cout << "Buenos dias" << endl; }
};

int main () {
 Persona a;
 PersonaEducada b;
 a.Saluda();
 b.Saluda();
 b.BuenosDias();
 return 0;
}
```

- Tres tipos de herencia: public, protected y private.

```
class X {
public:
 int a;
protected:
 int b;
private:
 int c;
};

class X2 : public X {
 void f() {
 cout << a; // OK, pública.
 cout << b; // OK, protegida.
 cout << c; // Error, privada en X.
 }
};
```


Herencia (2)

- Constructores.

```
#include <iostream>

using namespace std;

class X {
public:
 X (int i) { cout << "Constructor X: " << i << endl; }
 ~X () { cout << "Destructor X" << endl; }
};

class Y : public X {
public:
 Y (int i) : X(1), x(123) {
 cout << "Constructor Y: " << i << endl; }
 ~Y () { cout << "Destructor Y" << endl; }
private:
 X x;
};

int main ()
{
 Y y(1);

 return 0;
}
```

- Orden de llamada de constructores: primero los de las clases base (de arriba hacia abajo), y luego los de los objetos miembro.
- Orden de llamada de los destructores: a la inversa que los constructores.

Herencia (3)

- Redefinición de métodos.

```
#include <iostream>

using namespace std;

class Persona {
public:
 void Habla () { cout << "Hace un día precioso" << endl; }

class Futbolero : public Persona {
public:
 void Habla () { cout << "¿ A qué hora es el partido ?"
 << endl; }
};

class Pesado : public Persona {
public:
 void Habla () {
 Persona::Habla();
 cout << "Recuerdo una vez que bla, bla, bla ..."
 << endl;
 }
};

int main ()
{
 Persona persona;
 Futbolero futbolero;
 Pesado pesado;

 persona.Habla(); // Hace un día precioso
 futbolero.Habla(); // ¿ A qué hora es el partido ?
 pesado.Habla(); // Hace un día precioso
 // Recuerdo una vez que bla, bla,
 // bla ...

 return 0;
}
```


Herencia (4)

- Métodos virtuales.

```
#include <iostream>

using namespace std;

class Vehiculo {
public:
 void Habla () { cout << "Soy un " << Identificacion()
 << endl; }
 const char* Identificacion () { return "vehículo"; }
};

class Coche : public Vehiculo {
public:
 const char* Identificacion () { return "coche"; }
};

class Barco : public Vehiculo {
public:
 const char* Identificacion () { return "barco"; }
};

int main ()
{
 Vehiculo vehiculo;
 Coche coche;
 Barco barco;

 vehiculo.Habla(); // Soy un vehículo
 coche.Habla(); // Soy un vehículo
 barco.Habla(); // Soy un vehículo

 return 0;
}
```

- El problema anterior se soluciona declarando `Identificacion()` como `virtual`.

Herencia (5)

- ... es decir ...

```
class Vehiculo {  
public:  
 void Habla () { cout << "Soy un " << Identificacion()  
 << endl; }  
 virtual const char* Identificacion () {  
 return "vehiculo"; }  
};
```

- ¿y qué ocurría con ?

```
Vehiculo vehiculo;  
Coche coche;  
  
vehiculo = coche;  
vehiculo.Habla();
```

- Se produce polimorfismo cuando se accede a la función virtual con un objeto puntero (o referencia) de la clase base.

```
Vehiculo* vehiculo = new Vehiculo;  
Coche* coche = new Coche;  
Barco* barco = new Barco;  
  
vehiculo->Habla(); // Soy un vehículo  
coche->Habla(); // Soy un coche  
barco->Habla(); // Soy un barco  
Vehiculo* vehiculo2 = barco;  
vehiculo2->Habla(); // Soy un barco
```


Herencia (6)

- ... continuación del ejemplo.

```
void f (const Vehiculo& vehiculo)
{
 vehiculo.Habla();
}

int main ()
{
 Coche coche;

 f(coche); // Soy un coche
}
```

- Clases abstractas: **no** se pueden tener instancias de clases abstractas. Su objetivo es definir una *interfaz*.

```
class Figura { // Clase abstracta
public:
 virtual void Dibujar () = 0; // Virtual pura
 virtual float Area () = 0; // Virtual pura
// ...
};

class Rectangulo : public Figura {
public:
 virtual void Dibujar () { // ... }
 virtual float Area () { // ... }
// ...
};

class ListaDeFiguras {
public:
 void Insertar(Figura* figura);
 void Dibujar();
// ...
};
```


Herencia (y 7)

- Herencia múltiple.

```
class Vehiculo { ... };

class VehiculoTerrestre : public Vehiculo { ... };

class VehiculoMaritimo : public Vehiculo { ... };

class VehiculoAnfibio : public VehiculoTerrestre,
 public VehiculoMaritimo
{ ... };
```

- Problemas de ambigüedad con la herencia múltiple.

```
class X {
public:
 void f ();
};

class Y {
public:
 void f ();
};

class Z : public X, public Y {
public:
 // ...
};


int main ()
{
 Z z;

 z.f(); // Ambigüedad !
 z.X::f();
 return 0;
}
```


Ejercicio (1)

- Patrón de diseño (*design pattern*): “Iterador” (*Iterator*).

Ejercicio (2)

```
#ifndef _Lista_
#define _Lista_

class Iterador;

class Lista {
public:
 virtual ~Lista();
public:
 virtual Iterador* CrearIterador () const = 0;
 virtual void InsertarP (int elemento) = 0;
 virtual void InsertarF (int elemento) = 0;
};

#endif
```

```
#ifndef _Iterador_
#define _Iterador_

class Iterador {
public:
 virtual ~Iterador ();
public:
 virtual void Primero () = 0;
 virtual void Siguiente () = 0;
 virtual int Fin () const = 0;
 virtual int Elemento () const = 0;
};

#endif
```


Ejercicio (3)

```
#ifndef _ListaD_
#define _ListaD_

#include "NodoListaD.h"
#include "Lista.h"

class IteradorListaD;
class IteradorIListaD;

class ListaD : public Lista {
public:
 ListaD ();
 ListaD (const ListaD& lista);
 virtual ~ListaD ();
 const ListaD& operator = (const ListaD& lista);
public:
 virtual Iterador* CrearIterador () const;
 virtual void InsertarP (int elemento);
 virtual void InsertarF (int Elemento);
private:
 int Longitud () const;
 int Elemento (int indice) const;
 friend IteradorListaD;
 friend IteradorIListaD;
private:
 void Destruir ();
 void CopiarDesde (const ListaD& lista);
 void Inicializar ();
private:
 NodoListaD* fPrincipio;
 NodoListaD* fFinal;
 int fLongitud;
};

#endif
```


Ejercicio (4)

```
#ifndef _IteradorListaD_
#define _IteradorListaD_

#include "ListaD.h"
#include "Iterador.h"

class IteradorListaD : public Iterador {
public:
 IteradorListaD (ListaD* lista);
 virtual ~IteradorListaD ();
public:
 virtual void Primero();
 virtual void Siguiente();
 virtual int Fin () const;
 virtual int Elemento () const;
private:
 IteradorListaD (const IteradorListaD& iterador);
 const IteradorListaD& operator= (
 const IteradorListaD& iterador);
private:
 int fPosicion;
 ListaD* fLista;
};

#endif
```


Ejercicio (y 5)

```
class ClasePrueba {
public:
 void InsertarElementos (Lista& lista);
 void Listar (Iterador& iterador);
};

void ClasePrueba::InsertarElementos (Lista& lista)
{
 for (int i = 0; i<10; i++) {
 lista.InsertarF(i);
 }
}

void ClasePrueba::Listar (Iterador& iterador)
{
 iterador.Primero();
 cout << "Lista: " << endl;
 while (!iterador.Fin()) {
 cout << iterador.Elemento() << endl;
 iterador.Siguiente();
 }
}

int main ()
{
 ClasePrueba prueba;
 ListaD lista;

 prueba.InsertarElementos(lista);
 Iterador* iterador1 = lista.CrearIterador();
 prueba.Listar(*iterador1);

 IteradorIListaD iterador2(&lista);
 prueba.Listar(iterador2);

 delete iterador1;

 return 0;
}
```


Sobrecarga de operadores (1)

- Operadores que se pueden sobrecargar: +, -, *, /, %, ^, &, |, ~, =, <, >, +=, -=, *=, /=, %=, ^=, &=, |=, <<, >>, <<=, >>=, ==, !=, <=, >=, &&, ||, ++, --, ->, [], new, delete.
- Ejemplo:

```
class Complejo {
public:
 Complejo (double real, double imag) {
 fReal = real; fImag = imag;
 }

 Complejo operator+ (const Complejo& c) {
 return Complejo(fReal+c.fReal, fImag+c.fImag);
 }

 Complejo operator++ () {
 return Complejo(++fReal, ++fImag);
 }

 Complejo operator++ (int) {
 return Complejo(fReal++, fImag++);
 }

 const Complejo& operator= (const Complejo& c) {
 if (this != &c) {
 fReal = c.fReal;
 fImag = c.fImag;
 }
 return *this;
 }

 void Imprimir () {
 cout << fReal << " " << fImag << endl;
 }

private:
 double fReal, fImag;
};
```


Sobrecarga de operadores (2)

- ... continuación del ejemplo.

```
Complejo c1(1, 1);
Complejo c2(2, 2);
Complejo c3(3, 3);
Complejo c4(5, 5);

c4 = c1 + ++c2 + c3++;
c4.Imprimir(); // fReal: 7; fImag: 7
c1 = c2 = c4;
c1.Imprimir(); // fReal: 7; fImag: 7
c1 = c2.operator+(c3);
c1.Imprimir(); // fReal: 11; fImag: 11
c1 = c2.operator++();
c1.Imprimir(); // fReal: 7; fImag: 7
c1 = c2.operator++(123);
c1.Imprimir(); // fReal: 131; fImag: 131
```

- Otra forma de sobrecargar operadores: funciones globales.

```
class Complejo {
public:
 double DameReal () const { return fReal; }
 double DameImag () const { return fImag; }
// ...

private:
 double fReal, fImag;
};
```


Sobrecarga de operadores (3)

- ... continuación del ejemplo.

```
Complejo operator+ (const Complejo& c1, const Complejo& c2)
{
 return Complejo(c1.DameReal() + c2.DameReal(),
 c1.DameImag() + c2.DameImag());
}

Complejo operator++ (const Complejo& c)
{
 double real = c1.DameReal();
 double imag = c1.DameImag();
 return Complejo(++real, ++imag);
}
```

- Otra alternativa habría sido el uso de *friends*.
- Problema:

```
Complejo operator+ (Complejo& c, double d)
{
 return Complejo(c.DameReal()+d, c.DameImag());
}

// ...

c3 = c3 + 1;
c3 = 1 + c3; // Error !
```

- Solución => Conversión de tipos + funciones globales.

```
class Complejo {
public:
 Complejo (double real, double imag=0) {
 fReal = real; fImag = imag; }
 // ...
};
```


Sobrecarga de operadores (y 4)

- Operador de conversión.

```
class X {  
public:  
 // ...  
 operator int () { return i; }  
private:  
 int i;  
};  
  
// ...  
  
X x(4);  
int i;  
  
i = x;
```


Ejercicio

```
#ifndef _Vector_
#define _Vector_

#include <iostream>

using namespace std;

class Vector {
public:
 enum {kTamPorDefecto=10};
 typedef int Elemento;
public:
 Vector (unsigned int tamano=Vector::kTamPorDefecto);
 Vector (const Vector& vector);
 ~Vector ();
 const Vector& operator= (const Vector& vector);
public:
 Elemento& operator[] (unsigned int indice) const;
 Vector operator+ (const Vector& vector) const;
 Vector operator- (const Vector& vector) const;
 Vector operator* (const Vector& vector) const;
 Vector operator/ (const Vector& vector) const;
 void Imprimir (ostream& salida) const;
 unsigned int Tamanho () const;
private:
 void CopiarDesde (const Vector& vector);
 void Destruir ();
private:
 unsigned int fTamanho;
 Elemento* fDatos;
};

#endif
```


Plantillas (1)

- Definir una función que nos dé el mayor de dos números.

```
int DameElMayor (int x, int y)
{
 if (x > y) {
 return x;
 } else {
 return y;
 }
}
```

- Problema: ¿y si queremos hacer lo mismo para otros tipos de datos (inclusive clases definidas por nosotros) ?
- Solución: *templates*.

```
template <class Tipo>
Tipo DameElMayor (const Tipo& x, const Tipo& y)
{
 if (x > y) {
 return x;
 } else {
 return y;
 }
}
```

- Ahora es posible hacer ...

```
double d1, d2, d3;
// ...
d3 = DameElMayor(d1, d2);
```

- Si se define una función **no template** con el mismo prototipo que otra función *template*, tiene más prioridad la primera.

Plantillas (y 2)

- Las plantillas también se pueden aplicar a clases C++.

```
template <class Elemento>
class Pila {
public:
 // ...
 void Insertar (const Elemento& elemento);
 unsigned int Longitud () const;
private:
 NodoPila<Elemento>* pila;
 // ...
}
```

```
template <class Elemento>
void Pila<Elemento>::Insertar (const Elemento& elemento)
{
 // ...
}

template <class Elemento>
unsigned int Pila<Elemento>::Longitud () const
{
 // ...
}
```

```
class Pila<int> pila;
```

- Si se define una clase **no template** con la misma especificación que otra clase *template*, tiene más prioridad la primera.

Excepciones (1)

- Una excepción es una anomalía que sucede en un programa en tiempo de ejecución.
- Idea general.

```
void FuncionA () throw (char*, ErrorRango, ErrorMemoria)
{
 // ...
 try {
 // ...
 FuncionB();
 // ...
 } catch (const char* cadena) {
 // ...
 } catch (const ErrorRango& err) {
 // ...
 } catch (const ErrorMemoria& err) {
 // ...
 } catch (...) {
 throw;
 }
}
```

```
void FuncionB () throw (char*, ErrorRango, ErrorMemoria)
{
 // ...
 if (error) {
 throw ("No hay suficiente memoria");
 }
 // ...
}
```


Excepciones (2)

- Ejemplo:

```
class ExcepcionPila {
public:
 enum Subcategoria { InsuficienteMemoria, EstaVacia,
 _numeroDeSubCategorias};
public:
 ExcepcionPila (Subcategoria s);
 void Imprimir ();

private:
 Subcategoria fSubcategoria;
 static const char* fMensajes[_numeroDeSubCategorias];
};
```

```
const char* ExcepcionPila::fMensajes[
 ExcepcionPila::_numeroDeSubCategorias] = {
 "Insuficiente memoria", "Pila vacía"
};

ExcepcionPila::ExcepcionPila (Subcategoria s)
{
 fSubcategoria = s;
}

void ExcepcionPila::Imprimir ()
{
 cerr << fMensajes[fSubcategoria] << endl;
}
```


Excepciones (y 3)

- ... continuación del ejemplo.

```
template <class Elemento>
void Pila<Elemento>::Insertar (const Elemento& elemento)
 throw (ExcepcionPila)
{
 // ...
 if (noHayMemoria) {
 throw ExcepcionPila(
 ExcepcionPila::InsuficienteMemoria);
 }
 // ...
}
```

```
try {
 pila.Insertar(elemento);
} catch (const ExcepcionPila& e) {
 e.Imprimir();
} catch (...) {
 cerr << "Excepción desconocida" << endl;
}
```

- Si la excepción se captura, todos los objetos construidos en la pila, se liberan automáticamente. Por tanto, es siempre recomendable hacer uso del mecanismo de excepciones.
- Normalmente se define una jerarquía de excepciones.

Ejercicio (1)

```
#ifndef _ExcepcionLibreria_
#define _ExcepcionLibreria_

class ExcepcionLibreria {
public:
 virtual const char* DameElNombre() const;
};

class DivisionPorCero : public ExcepcionLibreria {
public:
 virtual const char* DameElNombre() const;
};

class MemoriaInsuficiente : public ExcepcionLibreria {
public:
 virtual const char* DameElNombre() const;
};

class IndiceFueraDeRango : public ExcepcionLibreria {
public:
 virtual const char* DameElNombre() const;
};

class DistintaDimension : public ExcepcionLibreria {
public:
 virtual const char* DameElNombre() const;
};

#endif
```


Ejercicio (y 2)

```
#ifndef _Vector_
#define _Vector_

#include <iostream>
#include "ExcepcionLibreria.h"
using namespace std;

template <class TipoElemento>
class Vector {
public:
 enum {kTamPorDefecto=10};
public:
 Vector (unsigned int tamanho=Vector<TipoElemento>::kTamPorDefecto);
 // throw (MemoriaInsuficiente)
 Vector (const Vector<TipoElemento>& vector);
 // throw (MemoriaInsuficiente)
 ~Vector ();
 const Vector<TipoElemento>& operator= (
 const Vector<TipoElemento>& vector);
 // throw (MemoriaInsuficiente)
public:
 TipoElemento& operator[] (unsigned int indice) const;
 // throw (IndiceFueraDeRango);
 Vector<TipoElemento> operator+ (
 const Vector<TipoElemento>& vector) const;
 // throw (DistintaDimension)
 Vector<TipoElemento> operator- (
 const Vector<TipoElemento>& vector) const;
 // throw (DistintaDimension)
 Vector<TipoElemento> operator* (
 const Vector<TipoElemento>& vector) const;
 // throw (DistintaDimension)
 Vector<TipoElemento> operator/ (
 const Vector<TipoElemento>& vector) const;
 // throw (DistintaDimension, DivisionPorCero);
 void Imprimir (ostream& salida) const;
 unsigned int Tamanho () const;
private:
 void CopiarDesde (const Vector<TipoElemento>& vector);
 // throw (MemoriaInsuficiente)
 void Destruir ();
private:
 unsigned int fTamanho;
 TipoElemento* fDatos;
};

#include "Vector.cpp"

#endif
```


La librería estándar de C++

- Proporciona:
 - `string`
 - Entrada/salida por medio de streams
 - Contenedores: `vector`, `list`, `map`, `set`, `stack`, `queue`, etc.
 - Algoritmos: `for_each`, de comparación, de copia, operaciones matemáticas, mezclado, de búsqueda, de ordenación, etc.
 - Soporte análisis numérico: funciones matemáticas estándar, aritmética de vectores, números complejos, etc.
- Es muy eficiente.
- Todos los componentes están definidos en el espacio de nombres `std`.
- Ficheros cabecera.
 - `<string>`, `<iostream>`, `<fstream>`, `<sstream>`, `<vector>`, `<list>`, `<map>`, `<functional>`, `<algorithm>`, etc.
 - `<iostream.h>`, `<fstream.h>` y `<sstream.h>`, etc. ya no forman parte de la librería estándar C++, si bien, la mayor parte de los compiladores siguen soportándolos (pero no son iguales que las versiones estándares).
 - Obsérvese que `<string>` no tiene nada que ver con `<string.h>`.
 - Para cada cabecera `x.h` de la librería estándar C, existe la cabecera equivalente `<cX>`, que contiene las mismas definiciones en el espacio de nombres `std`.
 - `<cstdlib>`, `<csignal>`, `<cerrno>`, etc.

Strings

```
#include <string>
#include <iostream>

using namespace std;

int main ()
{
 string str1;
 string str2("Hola");

 str1 = "Adios";

 if (str1 > str2) {
 cout << str1 << " es mayor que " << str2 << endl;
 } if (str1 == str2) {
 cout << str1 << " es igual a " << str2 << endl;
 } else {
 cout << str1 << " es menor que " << str2 << endl;
 }

 return 0;
}
```


Entrada/salida por medio de streams (1)

- Un *stream* es un flujo de datos (fichero, cadena de caracteres).
- La librería de *streams* proporciona las mismas funcionalidades que la librería `stdio`, pero es orientada a objetos.
- Objetos predefinidos: `cin`, `cout`, `cerr`.
- Clase padre: `ios`.
- Clase `ostream`.
 - Hereda de `ios`.
 - Representa un *stream* de salida.
 - La operación de salida se realiza usando el operador `<<`.
 - Proporciona métodos para introducir datos en el *stream*.
 - `<<` está sobrecargado para los tipos básicos.
 - `<<` ha de aplicarse a un objeto de la clase `ostream` o de uno de sus hijos.
 - `<<` se puede sobrecargar para nuestros tipos (inclusive clases).
- Clase `istream`.
 - Análoga a `ostream` para entrada.
- Ejemplo:

```
#include <iostream>
#include <string>
using namespace std;
int main ()
{
 cout << "Hola" << endl;
 double f = 12.3;
 cout << f << endl;
 cout << "Introduce un entero: ";
 int i;
 cin >> i;
 cout << "Introduce una cadena de caracteres: ";
 string cadena;
 cin >> cadena;
 cout << cadena << endl;
 return 0;
}
```


Entrada/salida por medio de streams (2)

- Sobrecarga de operadores << y >>.

```
#include <iostream>
using namespace std;
class Punto {
public:
 Punto (float x=0, float y=0) { fX = x; fY = y; }
 void PonerX (float x) { fX = x; }
 void PonerY (float y) { fY = y; }
 float ObtenerX () const { return fX; }
 float ObtenerY () const { return fY; }
private:
 float fX, fY;
};

istream& operator >> (istream& s, Punto& p)
{
 float x, y;

 s >> x >> y;
 p.PonerX(x);
 p.PonerY(y);
 return s;
}

ostream& operator << (ostream& s, const Punto& p)
{
 s << p.ObtenerX() << ' ' << p.ObtenerY() << endl;
 return s;
}

int main ()
{
 Punto p;

 cout << "Introduce punto: ";
 cin >> p;
 cout << "Punto introducido: " << p;
 return 0;
}
```


Entrada/salida por medio de streams (3)

- Clase `ofstream`.
 - Hereda de `ostream` y está asociada a un fichero.

```
#include <fstream>
#include <string>
using namespace std;

int main ()
{
 ofstream fichero("Salida.txt");
 string mensaje("Hola y adiós");
 double d = 12.3;
 Punto punto(2, 3);

 fichero << mensaje << endl;
 fichero << d << endl;
 fichero << punto << endl;
 return 0;
}
```

- Clase `ifstream`.
 - Hereda de `istream` y está asociada a un fichero.

```
#include <fstream>
#include <string>
using namespace std;

int main ()
{
 ifstream fichero("Salida.txt");
 string mensaje;
 double d;
 Punto punto;

 getline(fichero, mensaje);
 fichero >> d;
 fichero >> punto;

 cout << mensaje << endl;
 cout << d << endl;
 cout << punto << endl;
 return 0;
}
```


Entrada/salida por medio de streams (4)

- Ejemplo: copia de ficheros.

```
// NOTA ACERCA DE PORTABILIDAD: Este ejemplo debería usar ios_base::out,
// ios_base::trunc, etc. en vez de ios::out, ios::trunc, etc., y hacer un
// #include <iostream> (que define la clase ios_base). Se ha utilizado la
// segunda opción, dado que compila en casi cualquier compilador
// (ej.: GNU, MVC++), mientras que la segunda (la estándar) no (ej.: GNU).

#include <iostream>
#include <iostream>
#include <string>

using namespace std;

int main (int argc, const char* argv[])
{
 string nombrePrograma(argv[0]);

 if (argc != 3) {
 cerr << "Uso: " + nombrePrograma +
 " ficheroOrigen ficheroDestino" << endl;
 return -1;
 }

 string nombreFicheroOrigen(argv[1]);
 string nombreFicheroDestino(argv[2]);

 // Los streams siempre se pueden testear tal y como ilustra este
 // ejemplo. Esto es posible, dado que se redefinen los operadores
 // void* y !. El resultado es "true" si la operación anterior ha
 // tenido éxito, y "false" en caso contrario. Además, se precisa
 // abrir los streams en modo binario (por defecto se abren en modo
 // texto) para que el código sea portable a sistemas operativos
 // que tratan de manera diferente a los ficheros de texto y a los
 // binarios (ej.: MS-Windows).

 ifstream entrada(nombreFicheroOrigen.c_str(), ios::in | ios::binary);
 if (!entrada) {
 cerr << "No se puede abrir " + nombreFicheroOrigen << endl;
 return -1;
 }
```


Entrada/salida por medio de streams (5)

- Ejemplo: copia de ficheros (cont).

```
char caracter;

// No valdría "entrada >> caracter" porque con ">>" se saltan los
// espacios en blanco, fines de línea, etc. "entrada.get" devuelve
// el stream. En la última iteración, "entrada.get" intenta leer más
// allá del final del flujo, por lo que el operador void* devuelve
// "false" (porque la operación no ha tenido éxito).

while (entrada.get(caracter)) {

 salida.put(caracter);
 if (!salida) {
 cerr << "Error escribiendo en " + nombreFicheroDestino <<
 endl;
 return -1;
 }
}

// Si no se ha terminado de leer la entrada, es que ha habido un
// problema de lectura.

if (!entrada.eof()) {
 cerr << "Error leyendo de " + nombreFicheroOrigen << endl;
 return -1;
}

return 0;
}
```


Entrada/salida por medio de streams (6)

- Ejemplo: copia de ficheros (versión más eficiente).

```
// NOTA ACERCA DE PORTABILIDAD: Este ejemplo debería usar ios_base::out,
// ios_base::trunc, etc. en vez de ios::out, ios::trunc, etc., y hacer un
// #include <iostream> (que define la clase ios_base). Se ha utilizado la
// segunda opción, dado que compila en casi cualquier compilador
// (ej.: GNU, MVC++), mientras que la segunda (la estándar) no (ej.: GNU).

#include <iostream>
#include <iostream>
#include <string>

using namespace std;

int main (int argc, const char* argv[])
{
 string nombrePrograma(argv[0]);

 if (argc != 3) {
 cerr << "Uso: " + nombrePrograma +
 " ficheroOrigen ficheroDestino" << endl;
 return -1;
 }

 string nombreFicheroOrigen(argv[1]);
 string nombreFicheroDestino(argv[2]);

 ifstream entrada(nombreFicheroOrigen.c_str(), ios::in | ios::binary);
 if (!entrada) {
 cerr << "No se puede abrir " + nombreFicheroOrigen << endl;
 return -1;
 }

 ofstream salida(nombreFicheroDestino.c_str(), ios::out | ios::trunc |
 ios::binary);
 if (!salida) {
 cerr << "No se puede escribir en " + nombreFicheroDestino <<
 endl;
 return -1;
 }
}
```


Entrada/salida por medio de streams (7)

- Ejemplo: copia de ficheros (versión más eficiente, cont).

```
const unsigned int BUFFER_SIZE = 10000;
char buffer[BUFFER_SIZE];

while (entrada.read(buffer, BUFFER_SIZE)) {

 salida.write(buffer, BUFFER_SIZE);
 if (!salida) {
 cerr << "Error escribiendo en " + nombreFicheroDestino <<
 endl;
 return -1;
 }

}

if (!entrada.eof()) {
 cerr << "Error leyendo de " + nombreFicheroOrigen << endl;
 return -1;
}

// El anterior bucle termina cuando quedan menos caracteres que los
// que se pretenden leer ("read", al igual que "get", también devuelve
// el stream, y el operador void* devuelve "false" si no se han leido
// tantos caracteres como los especificados). "gcount" devuelve
// el número de caracteres que se han leido en la última operación
// de lectura.

salida.write(buffer, entrada.gcount());
if (!salida) {
 cerr << "Error escribiendo en " + nombreFicheroDestino << endl;
 return -1;
}

return 0;
}
```


Entrada/salida por medio de streams (y 8)

- Clase `ostringstream`.
 - Hereda de `ostream`.
 - Está asociada a un `string`.
- Ejemplo.

```
#include <sstream>
using namespace std;
int main ()
{
 ostringstream s;
 string mensaje("Hola");
 double d = 12.3;
 Punto punto(2, 3);

 s << mensaje << ' ' << d << ' ';
 s << punto;
 cout << s.str() << endl;

 return 0;
}
```

- Clase `istringstream`.
 - Hereda de `istream`.
 - Está asociada a una cadena de caracteres.
- Ejemplo.

```
#include <sstream>
using namespace std;
int main ()
{
 string cadena("Hola 12.3 2 3");
 istringstream s(cadena);
 string mensaje;
 double d;
 Punto punto;

 s >> mensaje >> d >> punto;
 cout << mensaje << ' ' << d << ' ' << punto
 << endl;
 return 0;
}
```


Contenedores (1)

- Contenedores de objetos de cualquier tipo.
 - `vector`, `list`, `map`, `set`, `stack`, `queue`, etc.
 - Son clases template (ej.: `vector<MiTipo>`).
- Los elementos de un contenedor son copias de los objetos insertados.
 - El contenedor puede copiar elementos usando el constructor copia o el operador de asignación.
 - Por tanto, es conveniente definir ambos métodos para los tipos que usemos con contenedores, con la semántica apropiada.
- Cuando la copia no es apropiada, el contenedor debería tener punteros a objetos en vez de los objetos.
 - Situación frecuente: se desea recorrer una lista de figuras (heredan todos de un mismo tipo base y redefinen operaciones) e invocar una operación polimórfica.
 - Usar `list<Figure*>` y no `list<Figure>`.

Contenedores (2)

- Ejemplo de vector.

```
#include <vector>
#include <iostream>
using namespace std;

int main ()
{
 vector<int> v(4);

 v[0] = 1;
 v[1] = 4;
 v[2] = 9;
 v[3] = 16; // 1 4 9 16

 v.push_back(30); // El tamaño del vector aumenta.
 for (int i=0; i<v.size(); i++) {
 cout << v[i] << " ";
 } // 1 4 9 16 30
 cout << endl;

 vector<int>::iterator iterador = v.begin();
 for (iterador = v.begin(); iterador != v.end(); iterador++) {
 cout << *iterador << " ";
 }
 cout << endl;

 // En el caso de "vector", el iterador es de acceso aleatorio,
 // es decir, se le pueden sumar y restar enteros (aparte de usar los
 // operadores ++, -- y * como en cualquier iterador).

 iterador = v.begin() + 2; // Avanza al tercer elemento.
 v.insert(iterador, 123); // 1 4 123 9 16 30(inserta antes del iterador)

 for (iterador = v.begin(); iterador != v.end(); iterador++) {
 *iterador = *iterador + 1;
 } // 2 5 124 10 17 31

 v.erase(v.begin()); // 5 124 10 17 31

 for (iterador = v.begin(); iterador != v.end(); iterador++) {
 cout << *iterador << " ";
 }
 cout << endl;

 return 0;
}
```


Contenedores (3)

- Ejemplo de `list`.
 - Mejor que `vector` cuando las inserciones y borrados son frecuentes.

```
#include <list>
#include <iostream>

using namespace std;

int main ()
{
 list<int> lista;

 lista.insert(lista.end(), 1);
 lista.insert(lista.end(), 4);
 lista.insert(lista.end(), 9);
 lista.insert(lista.end(), 16); // 1 4 9 16

 list<int>::iterator iterador = lista.begin();
 for (iterador = lista.begin(); iterador != lista.end(); iterador++) {
 cout << *iterador << " ";
 }
 cout << endl;

 // En el caso de "list", el iterador es bidireccional, y por tanto,
 // no se le pueden sumar y restar enteros, pero si usar las operaciones
 // comunes a cualquier tipo de iterador: ++, -- y *.

 iterador = lista.begin();
 for (int i=0; i<2; i++) { // Avanza al tercer elemento.
 iterador++;
 }
 lista.insert(iterador, 123); // 1 4 123 9 16(inserta antes del iterador)

 for (iterador = lista.begin(); iterador != lista.end(); iterador++) {
 *iterador = *iterador + 1;
 } // 2 5 124 10 17

 lista.erase(lista.begin()); // 5 124 10 17

 for (iterador = lista.begin(); iterador != lista.end(); iterador++) {
 cout << *iterador << " ";
 }
 cout << endl;

 return 0;
}
```


Contenedores (y 4)

- Ejemplo de map.

```
#include <string>
#include <map>
#include <iostream>

using namespace std;

int main ()
{
 typedef map<string, int> MiMapa;
 MiMapa mapa;

 mapa["Celta"] = 70;
 mapa["BarÇa"] = 40;
 mapa["Depor"] = 80;
 mapa["Compos"] = 75;

 MiMapa::iterator i;
 for (i = mapa.begin(); i != mapa.end(); i++) {
 cout << ((*i).first) << ":" << (*i).second << "; ";
 }
 cout << endl;

 i = mapa.find("Depor");
 if (i != mapa.end()) { // Si existe
 cout << "Depor: " << mapa["Depor"] << endl;
 }

 mapa.erase("BarÇa");
 for (i = mapa.begin(); i != mapa.end(); i++) {
 cout << ((*i).first) << ":" << (*i).second << "; ";
 }
 cout << endl;

 return 0;
}
```


Algoritmos

- Ejemplo de sort.

```
#include <functional>
#include <vector>
#include <algorithm>
#include <iostream>

using namespace std;

int main ()
{
 vector<int> years(5);

 years[0] = 1990;
 years[1] = 1980;
 years[2] = 2000;
 years[3] = 1970;
 years[4] = 1960;

 sort(years.begin(), years.end(), greater<int>());
 vector<int>::iterator i;
 for (i=years.begin(); i != years.end(); i++) {
 cout << *i << endl;
 }
 return 0;
}
```


Recursos

- Libros de C++.
 - S. B. Lippman, J. Lajoie, *C++ Primer, 3rd edition*, Addison-Wesley, 1998.
 - Bjarne Stroustrup. *The C++ Programming Language*, Longman Higher Education, 2000.
 - James O. Coplien. *Advanced C++: Programming Styles and Idioms*, Addison-Wesley, 1992.
 - S. Meyers, *Effective C++*, 2nd edition, Addison-Wesley, 1997.
 - D. R. Musser, G. J. Derge, A. Saini, A. Stepanov, *STL Tutorial and Reference Guide*, 2nd edition, Addison-Wesley, 2001.
- *Cetus links*.
 - Central site: <http://www.cetus-links.org>
 - Mirror en España: <http://zeus.uax.es/uax/oop>
- Mi página web.
 - <http://www.tic.udc.es/~fbellas>
 - Transparencias, ejemplos, enunciado de la práctica, etc.

