

2

Tipos e instrucciones I

Grado en Ingeniería Informática
Grado en Ingeniería del Software
Grado en Ingeniería de Computadores

Luis Hernández Yáñez
Facultad de Informática
Universidad Complutense

Índice

Un ejemplo de programación	50	Operadores relacionales	177
El primer programa en C++	64	Toma de decisiones (if)	180
Las líneas de código del programa	80	Bloques de código	183
Cálculos en los programas	86	Bucles (while)	186
Variables	92	Entrada/salida por consola	190
Expresiones	98	Funciones definidas por el programador	199
Lectura de datos desde el teclado	108		
Resolución de problemas	119		
Los datos de los programas	127		
Identificadores	129		
Tipos de datos	133		
Declaración y uso de variables	142		
Instrucciones de asignación	147		
Operadores	152		
Más sobre expresiones	160		
Constantes	167		
La biblioteca cmath	171		
Operaciones con caracteres	174		

Un ejemplo de programación

Un ejemplo de programación

Una computadora de un coche

Instrucciones que entiende:

<instrucción> ::= <inst> ;

<inst> ::= Start | Stop | <avanzar>

<avanzar> ::= Go <dirección> <num> Blocks

<dirección> ::= North | East | South | West

<num> ::= 1 | 2 | 3 | 4 | 5

Ejemplos:

Start;

Go North 3 Blocks;

Stop;

Un ejemplo de programación

Sintaxis del lenguaje de programación

Luis Hernández Yáñez

Un ejemplo de programación

El problema a resolver

Estando el coche en la posición A, conseguir llegar al Cine Tívoli (B)

¿Qué pasos hay que seguir?

- Arrancar*
- Ir un bloque al Norte*
- Ir dos bloques al Este*
- Ir cinco bloques al Norte*
- Ir dos bloques al Este*
- Parar*

Luis Hernández Yáñez

Un ejemplo de programación

El algoritmo

Secuencia de pasos que hay que seguir para resolver el problema

- 1.- Arrancar
- 2.- Ir un bloque al Norte
- 3.- Ir dos bloques al Este
- 4.- Ir cinco bloques al Norte
- 5.- Ir dos bloques al Este
- 6.- Parar

Esos pasos sirven tanto para una persona como para una computadora.

Un ejemplo de programación

El programa

Instrucciones escritas en el lenguaje de programación


```
Start;  
Go North 1 Blocks;  
Go East 2 Blocks;  
Go North 5 Blocks;  
Go East 2 Blocks;  
Stop;
```


Un ejemplo de programación

El programa

Escribimos el código del programa en un editor y lo guardamos en un archivo:


```
new 2 - Notepad++
Archivo  Editar  Buscar  Ver  Formato  Lenguaje  Configurar  Macro  Ejecutar  TextFX  Plugins  Ventanas  ?
new 2
1
Stat;
Go North 1 Blocks
Go East Blocks;
Go Noth 5 Blocks;
Go West 2 Blocks;
Stop;
length:0 lines:1 Ln:1 Col:1 Sel:0 Dos\Windows ANSI INS
```

Copiamos el archivo en una llave USB y lo llevamos al coche

Luis Hernández Yáñez

Un ejemplo de programación

La compilación

Introducimos la llave USB en el coche y pulsamos el botón de ejecutar el programa:


```
Stat;
----^ Unknown word.
Go North 1 Blocks
-----^ ; missing.
Go East Blocks;
-----^ Number missing.
Go Noth 5 Blocks;
-----^ Unknown word.
Go West 2 Blocks;
Stop;
There are errors. Impossible to run the program.
```

Errores de sintaxis

Luis Hernández Yáñez

Un ejemplo de programación

Depuración

Editamos el código para corregir los errores sintácticos:

Stat;	→	Start;
Go North 1 Blocks		Go North 1 Blocks;
Go East Blocks;		Go East 3 Blocks;
Go Noth 5 Blocks;		Go North 5 Blocks;
Go West 2 Blocks;		Go West 2 Blocks;
Stop;		Stop;

Un ejemplo de programación

La ejecución

Se realiza lo que pide cada instrucción:

Start;
Go North 1 Blocks;
Go East 3 Blocks;

Error de ejecución

¡Una instrucción no se puede ejecutar!

Un ejemplo de programación

Depuración

Editamos el código para arreglar el error de ejecución:

Start;	Start;
Go North 1 Blocks;	Go North 1 Blocks;
Go East 3 Blocks;	Go East 2 Blocks;
Go North 5 Blocks;	Go North 5 Blocks;
Go West 2 Blocks;	Go West 2 Blocks;
Stop;	Stop;

Un ejemplo de programación

La ejecución

Se realiza lo que pide cada instrucción:

```
Start;
Go North 1 Blocks;
Go East 2 Blocks;
Go North 5 Blocks;
Go West 2 Blocks;
Stop;
```

Error lógico

¡El programa no llega al resultado deseado!

Un ejemplo de programación

Depuración

Editamos el código para arreglar el error lógico:

Start;	Start;
Go North 1 Blocks;	Go North 1 Blocks;
Go East 2 Blocks;	Go East 2 Blocks;
Go North 5 Blocks;	Go North 5 Blocks;
Go West 2 Blocks;	Go East 2 Blocks;
Stop;	Stop;

Un ejemplo de programación

La ejecución

Se realiza lo que pide cada instrucción:

```
Start;
Go North 1 Blocks;
Go East 2 Blocks;
Go North 5 Blocks;
Go East 2 Blocks;
Stop;
```


¡Conseguido!

El primer programa en C++

El primer programa en C++

Hola Mundo!

De vuelta en el programa que muestra un saludo en la pantalla:

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

int main() // main() es donde empieza la ejecución
{
 cout << "Hola Mundo!" << endl;

 return 0;
}
```


El primer programa en C++

Hola Mundo!

La única instrucción que produce algo tangible:

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

int main() // main() es donde empieza la ejecución
{
 cout << "Hola Mundo!" << endl;

 return 0;
}
```

Luis Hernández Yáñez

El primer programa en C++

cout (iostream)

character output stream

Visualización en la pantalla: operador << (*insertor*)

```
cout << "Hola Mundo!" << endl;
```


```
cout << "Hola Mundo!" << endl;
```

endl → *end line*

```
Hola Mundo!
```

```
—
```

Luis Hernández Yáñez

El dispositivo de salida

Pantalla en modo texto

→ Líneas de 80 caracteres (textos)

Aplicación en modo texto

Luis Hernández Yáñez

El dispositivo de salida

Ventanas de consola o terminal

Las aplicaciones en modo texto se ejecutan dentro de ventanas:

- ✓ Windows: ventanas de consola (*Símbolo del sistema*)
- ✓ Linux: ventanas de terminal

Luis Hernández Yáñez

Cursor parpadeante: Donde se colocará el siguiente carácter.

Visualización de datos

El insertor <<

```
cout << ...;
```

Inserta textos en la pantalla de modo texto

Representación textual de los datos

A partir de la posición del cursor

Line wrap (continúa en la siguiente línea si no cabe)

Se pueden encadenar:

```
cout << ... << ... << ...;
```

Recuerda: las instrucciones terminan en ;

Visualización de datos

Con el insertor << podemos mostrar...

- ✓ Cadenas de caracteres literales

Textos encerrados entre comillas dobles: "..."

```
cout << "Hola Mundo!";
```

¡Las comillas no se muestran!

- ✓ Números literales

Con o sin decimales, con signo o no: 123, -37, 3.1416, ...

```
cout << "Pi = " << 3.1416;
```

Se muestran los caracteres que representan el número

- ✓ endl

¡Punto decimal, NO coma!

El primer programa en C++

El programa principal

La función `main()`: *donde comienza la ejecución...*

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

int main() // main() es donde empieza la ejecución
{
 cout << "Hola Mundo!" << endl;
 return 0;
}
```


Contiene las instrucciones que hay que ejecutar

El primer programa en C++

El programa principal

La función `main()`:

`return 0;` Devuelve el resultado (`0`) de la función

El primer programa en C++

Documentando el código...

Comentarios (se ignoran):

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

```
int main() // main() es donde empieza la ejecución
{
 cout << "Hola Mundo!" << endl;
 ...
```

Hasta el final de la línea: // Comentario de una línea

De varias líneas: /* Comentario de varias líneas seguidas */

El primer programa en C++

La infraestructura

Código para reutilizar:

```
#include <iostream> ← Una directiva: empieza por #
using namespace std;
```

```
int main() // main() es donde empieza la ejecución
{
 cout << "Hola Mundo!" << endl;
 return 0;
}
```

Bibliotecas de funciones a nuestra disposición

El primer programa en C++

Bibliotecas

Se incluyen con la *directiva* `#include`:

```
#include <iostream>
```

(Utilidades de entrada/salida por consola)

Para mostrar o leer datos hay que incluir la biblioteca `iostream`

Espacios de nombres

En `iostream` hay espacios de nombres; ¿cuál queremos?

```
#include <iostream>
```

```
using namespace std; ← Es una instrucción: termina en ;
```

Siempre usaremos el espacio de nombres estándar (`std`)

Muchas bibliotecas no tienen espacios de nombres

El primer programa en C++

Compilación y enlace

A menudo en un paso

El primer programa en C++

Elementos del programa

Las instrucciones terminan en ;

Luis Hernández Yáñez

El primer programa en C++

Uso de espacio en blanco

Separación de elementos por uno o más *espacios en blanco* (espacios, tabuladores y saltos de línea)

El compilador los ignora

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

int main()
{
 cout << "Hola Mundo!" << endl;
 return 0;
}

#include <iostream> using namespace std;
int main(){cout<<"Hola Mundo!"<<endl;
return 0;}
```

¿Cuál se lee mejor?

Luis Hernández Yáñez

Las líneas de código del programa

Programa mínimo

Programa con E/S por consola

Una plantilla para empezar:

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

```
int main()
{
```


¡Tu código aquí!

```
return 0;
}
```


El Quijote...

... recitado en la consola

Mostrar los textos con cout <<:

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

int main()
{
 cout << "En un lugar de la Mancha," << endl;
 cout << "de cuyo nombre no quiero acordarme," << endl;
 cout << "no ha mucho tiempo que vivía un hidalgo de los de
lanza en astillero, ..." << endl;
 return 0;
}
```


Líneas de código

Introducción del código del programa

Terminamos cada línea de código con un salto de línea (↵):

```
#include <iostream>↵
using namespace std;↵
↵
int main()↵
{↵
 cout << "En un lugar de la Mancha," << endl;↵
 cout << "de cuyo nombre no quiero acordarme," << endl;↵
 cout << "no ha mucho tiempo que vivía un hidalgo de los de
lanza en astillero, ..." << endl;↵
 return 0;↵
}↵
```


Líneas de código

Introducción del código del programa

No hay que partir una cadena literal entre dos líneas:

```
cout << "no ha mucho tiempo que vivía un hidalgo de  
los de lanza en astillero, ..." << endl;
```

¡La cadena no termina (1ª línea)!

¡No se entiende los (2ª línea)!

Veamos cómo nos muestra los errores el compilador...

Programar pensando en posibles cambios

Mantenimiento y reusabilidad

- ✓ Usa espacio en blanco para separar los elementos:

```
cout << "En un lugar de la Mancha," << endl;
```

mejor que

```
cout<<"En un lugar de la Mancha,"<<endl;
```

- ✓ Usa sangría (indentación) para el código de un bloque:

```
{  
Tab → cout << "En un lugar de la Mancha," << endl;  
ó  
3 esp. | ...  
 | return 0;  
}
```

¡El estilo importa!

Cálculos en los programas

Cálculos en los programas

Operadores aritméticos

- + Suma
- Resta
- * Multiplicación
- / División

Operadores binarios

operando_izquierdo *operador* *operando_derecho*

Operación	Resultado
3 + 4	7
2.56 - 3	-0.44
143 * 2	286
45.45 / 3	15.15

Cálculos en los programas

Números literales (concretos)

- ✓ Enteros: sin parte decimal

Signo negativo (opcional) + secuencia de dígitos

3 143 -12 67321 -1234

No se usan puntos de millares

- ✓ Reales: con parte decimal

Signo negativo (opcional) + secuencia de dígitos

+ punto decimal + secuencia de dígitos

3.1416 357.0 -1.333 2345.6789 -404.1

⚠ Punto decimal (3.1416), NO coma (~~3,1416~~)

Cálculos en los programas

cálculos.cpp

Ejemplo

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

int main()
{
 cout << "133 + 1234 = " << 133 + 1234 << endl;
 cout << "1234 - 111.5 = " << 1234 - 111.5 << endl;
 cout << "34 * 59 = " << 34 * 59 << endl;
 cout << "3.4 * 5.93 = " << 3.4 * 5.93 << endl;
 cout << "500 / 3 = " << 500 / 3 << endl; // Div. entera
 cout << "500.0 / 3 = " << 500.0 / 3 << endl; // Div. real

 return 0;
}
```


Cálculos en los programas

```
D:\FP\Tema02>g++ -o cálculos cálculos.cpp
Información: se resuelve std::cout al enlazado
c:/mingw/bin/./lib/gcc/mingw32/4.5.0/./../.
importación automática se activó sin especificar
ordenes.
Esto debe funcionar a menos que involucre est
ferenciación de símbolos de DLLs auto-importadas.

D:\FP\Tema02>cálculos
133 + 1234 = 1367
1234 - 111.5 = 1122.5
34 * 59 = 2006
3.4 * 5.93 = 20.162
500 / 3 = 166
500.0 / 3 = 166.667
```

División entera

División real

Cálculos en los programas

¿División entera o división real?

Ambos operandos enteros → División entera

Algún operando real → División real

División	Resultado
500 / 3	166
500.0 / 3	166.667
500 / 3.0	166.667
500.0 / 3.0	166.667

Comprueba siempre que el tipo de división sea el que quieres

Variables

Variables

Datos que se mantienen en memoria

Variable: dato que se accede por medio de un nombre

Dato literal: un valor concreto

Variable: puede cambiar de valor (*variar*)

```
edad = 19; // variable edad y literal 19
```

Las variables deben ser declaradas

¿Qué tipo de dato queremos mantener?

- ✓ Valor numérico sin decimales (entero): tipo `int`
- ✓ Valor numérico con decimales (real): tipo `double`

Declaración: *tipo nombre;*

Variables

Declaración de variables

tipo nombre;

```
int cantidad;
```

```
double precio;
```

Se reserva espacio suficiente

cantidad

precio

Memoria

?

?

...

LAS VARIABLES NO SE INICIALIZAN

No se deben usar hasta que se les haya dado algún valor

¿Dónde colocamos las declaraciones?

Siempre, antes del primer uso

Habitualmente al principio de la función

Variables

Declaración de variables

Memoria

```
#include <iostream>
```

```
using namespace std;
```

```
int main()
```

```
{
```

```
 int cantidad;
```

```
 double precio, total;
```

```
 return 0;
```

```
}
```

cantidad

precio

total

?

?

?

...

Podemos declarar varias de un mismo tipo separando los nombres con comas

Variables

Capacidad de las variables

int

-2.147.483.648 ... 2.147.483.647

-2147483648 .. 2147483647

double

$2,23 \times 10^{-308}$... $1,79 \times 10^{+308}$ y sus negativos

[+|-] 2.23e-308 .. 1.79e+308 ← Notación científica

Problemas de precisión

Variables

Asignación de valores a las variables (operador =)

variable = *expresión*; ← Instrucción: termina en ;

cantidad = 12; // int

cantidad ← 12

precio = 39.95; // double

total = cantidad * precio; // Asigna 479.4

Concordancia de tipos: cantidad ~~12.5~~;

¡¡¡A la izquierda del = debe ir siempre una variable!!!

Expresiones

Expresiones

Expresiones

Secuencias de operandos y operadores

operando operador operando operador operando ...

```
total = cantidad * precio * 1.18;
```

Expresión

A igual prioridad se evalúan de izquierda a derecha

Paréntesis para forzar ciertas operaciones

```
total = cantidad1 + cantidad2 * precio;
```

```
total = (cantidad1 + cantidad2) * precio;
```

≠

Unos operadores se evalúan antes que otros

Expresiones

Precedencia de los operadores

```
cantidad1 = 10;  
cantidad2 = 2;  
precio = 40.0;
```

* y / se evalúan antes que + y -

```
total = cantidad1 + cantidad2 * precio;
```

* antes que + → $10 + 2 * 40,0 \rightarrow 10 + 80,0 \rightarrow 90,0$

```
total = (cantidad1 + cantidad2) * precio;
```

+ antes que * → $(10 + 2) * 40,0 \rightarrow 12 * 40,0 \rightarrow 480,0$

Variables y expresiones

variables.cpp

Ejemplo de uso de variables y expresiones

```
#include <iostream>  
using namespace std;  
  
int main()  
{  
 int cantidad;  
 double precio, total;  
 cantidad = 12;  
 precio = 39.95;  
 total = cantidad * precio;  
 cout << cantidad << " x " << precio << " = "  
 << total << endl;  
  
 return 0;  
}
```


Variables y expresiones

Ejemplo de uso de variables

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

int main()
{
 int cantidad;
 double precio, total;
```

	Memoria
cantidad	?
precio	?
total	?
	...

Variables y expresiones

Ejemplo de uso de variables

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

int main()
{
 int cantidad;
 double precio, total;
 cantidad = 12;
```

	Memoria
cantidad	12
precio	?
total	?
	...

Variables y expresiones

Ejemplo de uso de variables

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

int main()
{
 int cantidad;
 double precio, total;
 cantidad = 12;
 precio = 39.95;
```

	Memoria
cantidad	12
precio	39.95
total	?
	...

Variables y expresiones

Ejemplo de uso de variables

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

int main()
{
 int cantidad;
 double precio, total;
 cantidad = 12;
 precio = 39.95;
 total = cantidad * precio;
```

	Memoria
cantidad	12
precio	39.95
total	479.4
	...

Variables y expresiones

Ejemplo de uso de variables

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

int main()
{
 int cantidad;
 double precio, total;
 cantidad = 12;
 precio = 39.95;
 total = cantidad * precio;
 cout << cantidad << " x " << precio << " = "
 << total << endl;
}
```

	Memoria
cantidad	12
precio	39.95
total	479.4
	...

```
D:\FP\Tema2>variables
12 x 39.95 = 479.4
```

Luis Hernández Yáñez

Variables y expresiones

Ejemplo de uso de variables

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

int main()
{
 int cantidad;
 double precio, total;
 cantidad = 12;
 precio = 39.95;
 total = cantidad * precio;
 cout << cantidad << " x " << precio << " = "
 << total << endl;

 return 0;
}
```

```
Simbolo del sistema
D:\FP\Tema2>g++ -o variables variables.cpp
Información: se resuelve std::cout al enlazar acción)
c:/mingw/bin/./lib/gcc/mingw32/4.5.0/./../..
importación automática se activó sin especifica de órdenes.
Esto debe funcionar a menos que involucre estrferencién símbolos de DLLs auto-importadas.

D:\FP\Tema2>variables
12 x 39.95 = 479.4

D:\FP\Tema2>
```

Luis Hernández Yáñez

Lectura de datos desde el teclado

Luis Hernández Yáñez

Valores proporcionados por el usuario

`cin` (iostream)

character input stream

Lectura de valores de variables: operador `>>` (*extractor*)

```
cin >> cantidad;
```


```
cin >> cantidad;
```

Memoria

cantidad 12

...

Luis Hernández Yáñez

Valores proporcionados por el usuario

El extractor >>

```
cin >> variable;
```

Transforma los caracteres introducidos en datos

Cursor parpadeante: lugar de lectura del siguiente carácter

La entrada termina con Intro (cursor a la siguiente línea)

¡El destino del extractor debe ser SIEMPRE una variable!

Se ignoran los espacios en blanco iniciales

Valores proporcionados por el usuario

Lectura de valores enteros (int)

Se leen dígitos hasta encontrar un carácter que no lo sea

12abc↓ 12 abc↓ 12 abc↓ 12↓

Se asigna el valor 12 a la variable

El resto queda pendiente para la siguiente lectura

Recomendación: Lee cada variable en una línea 12↓

Lectura de valores reales (double)

Se leen dígitos, el punto decimal y otros dígitos

39.95.5abc↓ 39.95 abc↓ 39.95↓

Se asigna el valor 39,95 a la variable; el resto queda pendiente

Recomendación: Lee cada variable en una línea 39.95↓

Valores proporcionados por el usuario

¿Qué pasa si el usuario se equivoca?

El dato no será correcto

Aplicación profesional: código de comprobación y ayuda

Aquí supondremos que los usuarios no se equivocan

En ocasiones añadiremos comprobaciones sencillas

 Para evitar errores, lee cada dato en una instrucción aparte

Valores proporcionados por el usuario

¿Qué pasa si el usuario se equivoca?

```
int cantidad;  
double precio, total;  
cout << "Introduce la cantidad: ";  
cin >> cantidad;  
cout << "Introduce el precio: ";  
cin >> precio;  
cout << "Cantidad: " << cantidad << endl;  
cout << "Precio: " << precio << endl;
```

*¡Amigable con el usuario!
¿Qué tiene que introducir?*

```
Introduce la cantidad: abc  
Introduce el precio: Cantidad: 0  
Precio: 1.79174e-307
```

No se puede leer un entero → 0 para cantidad y Error
La lectura del precio falla: precio no toma valor (*basura*)

Valores proporcionados por el usuario

¿Qué pasa si el usuario se equivoca?

```
Introduce la cantidad: 12abc
Introduce el precio: Cantidad: 12
Precio: 0
```

12 para cantidad
No se puede leer un real
→ 0 para precio y Error

```
Introduce la cantidad: 12.5abc
Introduce el precio: Cantidad: 12
Precio: 0.5
```

12 para cantidad
.5 → 0,5 para precio
Lo demás queda pendiente

```
Introduce la cantidad: 12
Introduce el precio: 39.95
Cantidad: 12
Precio: 39.95
```

!!!Lectura correcta!!!

Programa con lectura de datos

División de dos números

Pedir al usuario dos números y mostrarle el resultado de dividir el primero entre el segundo

Algoritmo.-

Datos / cálculos

1. Pedir el numerador

Variable numerador (double)

2. Pedir el denominador

Variable denominador (double)

3. Realizar la división, guardando el resultado

Variable resultado (double)

resultado = numerador / denominador

4. Mostrar el resultado

Un esquema general

Entrada-Proceso-Salida

Muchos programas se ajustan a un sencillo esquema:

Luis Hernández Yáñez

Programa con lectura de datos

Instrucciones

División de dos números

Pedir al usuario dos números y mostrarle el resultado de dividir el primero entre el segundo.

1. Leer numerador

```
cin >> numerador;
```

2. Leer denominador

```
cin >> denominador;
```

3. Calcular división en resultado

```
resultado = numerador / denominador;
```

4. Mostrar resultado

```
cout << resultado;
```

Luis Hernández Yáñez

División de dos números

división.cpp

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

```
int main()
{
```

Declaraciones	double numerador, denominador, resultado;
Entrada	cout << "Numerador: "; cin >> numerador; cout << "Denominador: "; cin >> denominador;
Procesamiento	resultado = numerador / denominador;
Salida	cout << "Resultado: " << resultado << endl; return 0;

```
129
Denominador: 2
Resultado: 64.5
```

```
}
```


Fundamentos de la programación

Resolución de problemas

Problema

Dadas la base y la altura de un triángulo, mostrar su área

Mostrar en la pantalla un texto que pida la base del triángulo. El usuario introducirá el valor con el teclado. Mostrar en la pantalla un texto que pida la altura del triángulo. El usuario introducirá el valor con el teclado. Se calculará el área del triángulo y se mostrará en la pantalla.

Resolución de problemas

Objetos: Datos que maneja el programa

Resolución de problemas

Datos que maneja el programa: tipos

<i>Objeto</i>	<i>Tipo</i>	<i>¿Varía?</i>	<i>Nombre</i>
Pantalla		Variable	cout
"Introduzca la base del triángulo: "		Constante	ninguno
Base del triángulo	double	Variable	base
Teclado		Variable	cin
"Introduzca la altura del triángulo: "		Constante	ninguno
Altura del triángulo	double	Variable	altura
Área del triángulo	double	Variable	area

Resolución de problemas

Operaciones (acciones)

cout << ...

cin >> ...

Mostrar en la pantalla un texto que pida la base del triángulo. El usuario introducirá la base con el teclado. Mostrar en la pantalla un texto que pida la altura del triángulo. El usuario introducirá la altura con el teclado. Se calculará el área del triángulo y se mostrará en la pantalla.

area = base * altura / 2

El algoritmo

Secuencia de acciones que ha de realizar el programa para conseguir resolver el problema

1. Mostrar en la pantalla el texto que pida la base del triángulo
2. Leer del teclado el valor para la base del triángulo
3. Mostrar en la pantalla el texto que pida la altura
4. Leer del teclado el valor para la altura del triángulo
5. Calcular el área del triángulo
6. Mostrar el área del triángulo

El programa

```
#include <iostream>
using namespace std;
int main()
{
```

Declaraciones

Algoritmo
traducido
a código
en C++

1. Mostrar en la pantalla el texto que pida la base del triángulo
2. Leer del teclado el valor para la base del triángulo
3. Mostrar en la pantalla el texto que pida la altura del triángulo
4. Leer del teclado el valor para la altura del triángulo
5. Calcular el área del triángulo
6. Mostrar el área del triángulo

```
return 0;
```

```
}
```


El programa: implementación

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

int main()
{
 double base, altura, area; // Declaraciones
 cout << "Introduzca la base del triángulo: "; // 1
 cin >> base; // 2
 cout << "Introduzca la altura del triángulo: "; // 3
 cin >> altura; // 4
 area = base * altura / 2; // 5
 cout << "El área de un triángulo de base " << base // 6
 << " y altura " << altura << " es: " << area << endl;

 return 0;
}
```

```
D:\FP\Tema02>triángulo
Introduzca la base del triángulo: 34.7
Introduzca la altura del triángulo: 12
El área de un triángulo de base 34.7 y altura 12 es: 208.2
```

¿triángulo?

 Recuerda: las instrucciones terminan en ;

Fundamentos de la programación

Los datos de los programas

Los datos de los programas

Variabilidad de los datos

```
"Introduzca la base del triángulo: "  
3.141592653589
```


Luis Hernández Yáñez

Fundamentos de la programación

Identificadores

Luis Hernández Yáñez

Identificadores

≠ palabras reservadas

Para variables y constantes con nombre

- *Nombre* de un dato (para accederlo/modificarlo)
- Deben ser descriptivos

Sintaxis:

cantidad prrecio total base altura area numerador

Al menos 32 caracteres significativos

👁️ 👁️ ¡Ni eñes ni vocales acentuadas!

Identificadores

Palabras reservadas del lenguaje C++

asm auto bool break case catch char class const
const_cast continue default delete do double
dynamic_cast else enum explicit extern false
float for friend goto if inline int long
mutable namespace new operator private protected
public register reinterpret_cast return short
signed sizeof static static_cast struct switch
template this throw true try typedef typeid
typename union unsigned using virtual void
volatile while

Identificadores

¿Qué identificadores son válidos?

balance ✓

interesAnual ✓

_base_imponible ✓

años ✗

EDAD12 ✓

salario_1_mes ✓

__edad ✓

cálculoNómina ✗

valor%100 ✗

AlgunValor ✓

100caracteres ✗

valor? ✗

_12_meses ✓

___valor ✓

Fundamentos de la programación

Tipos de datos

Tipos de datos

Tipos

Cada dato, de un tipo concreto

Cada tipo establece:

- El conjunto (intervalo) de valores válidos
- El conjunto de operaciones que se pueden realizar

Expresiones con datos de distintos tipos (compatibles):

Transformación automática de tipos (*promoción de tipo*)

 Anexo del Tema 2: detalles técnicos

Tipos de datos básicos

<code>int</code>	Números enteros (sin decimales)	1363, -12, 49	✓
<code>float</code>	Números reales	12.45, -3.1932, 1.16E+02	
<code>double</code>	Números reales (mayores intervalo y precisión)		✓
<code>char</code>	Caracteres	'a', '{', '\t'	
<code>bool</code>	Valores lógicos (verdadero/falso)	true, false	
<code>string</code>	Cadenas de caracteres (biblioteca string)	"Hola Mundo!"	
<code>void</code>	<i>Nada</i> , ausencia de tipo, ausencia de dato (<i>funciones</i>)		

char

Caracteres

Intervalo de valores: Juego de caracteres (ASCII)

1 byte

Literales:

'a' '%' '\t'

Constantes de barra invertida (o *secuencias de escape*):

Caracteres de control

'\t' = tabulador '\n' = salto de línea ...

A black rectangular box containing the standard ASCII character set from code 32 to 127. The characters are arranged in five rows: Row 1: !"#\$%&'()*+,-./; Row 2: 0123456789:;<=>?; Row 3: @ABCDEFGHIJKLMNO; Row 4: PQRSTUVWXYZ[\]^_`~; Row 5: abcdefghijklmno; Row 6: pqrstuvwxyz{|}~.

ASCII (códigos 32..127)

A black rectangular box containing the ISO-8859-1 character set (ASCII extended) from code 128 to 255. The characters include various Latin characters with accents, Greek letters, and other symbols.

ISO-8859-1
(ASCII extendido: códigos 128..255)

bool

Valores lógicos

Sólo dos valores posibles:

- Verdadero (*true*)
- Falso (*false*)

Literales:

true false

Cualquier número distinto de 0 es equivalente a true

El 0 es equivalente a false

Mayúsculas y minúsculas

C++ distingue entre mayúsculas y minúsculas

int: palabra reservada de C++ para declarar datos enteros

Int, INT o inT no son palabras reservadas de C++

true: palabra reservada de C++ para el valor *verdadero*

True o TRUE no son palabras reservadas de C++

string

Cadenas de caracteres

"Hola" "Introduce el numerador: " "X142FG5TX?%A"

Secuencias de caracteres

Programas con variables de tipo string:

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


Las comillas tipográficas (apertura/cierre) “...” NO sirven
Asegúrate de utilizar comillas rectas: "..."


```
#include <iostream>
#include <string>
using namespace std; // Un solo using... para ambas bibliotecas

int main()
{
 int entero = 3; // Podemos asignar (inicializar) al declarar
 double real = 2.153;
 char caracter = 'a';
 bool cierto = true;
 string cadena = "Hola";
 cout << "Entero: " << entero << endl;
 cout << "Real: " << real << endl;
 cout << "Carácter: " << caracter << endl;
 cout << "Booleano: " << cierto << endl;
 cout << "Cadena: " << cadena << endl;

 return 0; ¿Cuántos números hay en total en el programa?
 ¿Y caracteres? ¿Y cadenas? ¿Y booleanos?
}
```


Luis Hernández Yáñez

Modificadores de tipos

- signed / unsigned : con signo (por defecto) / sin signo
- short / long : menor / mayor intervalo de valores

Tipo	Intervalo
int	-2147483648 .. 2147483647
unsigned int	0 .. 4294967295
short int	-32768 .. 32768
unsigned short int	0 .. 65535
long int	-2147483648 .. 2147483647
unsigned long int	0 .. 4294967295
double	+ - 2.23e-308 .. 1.79e+308
long double	+ - 3.37E-4932 .. 1.18E+4932

Luis Hernández Yáñez

Declaración y uso de variables

Declaración de variables

[modificadores] tipo lista_de_variables;
└── Opcional ─┘


```
int i, j, l;  
short int unidades;  
unsigned short int monedas;  
double balance, beneficio, perdida;
```


Programación con buen estilo:

Identificadores descriptivos

Espacio tras cada coma

Nombres de las variables en minúsculas

(Varias palabras: capitaliza cada inicial: `interesPorMes`)

Datos y memoria

Se reserva memoria suficiente para cada tipo de dato

```
int inicio;  
short int unidades;  
double balance;
```


Luis Hernández Yáñez

Inicialización de variables

¡En C++ las variables no se inicializan automáticamente!

¡Una variable debe haber sido inicializada antes de ser accedida!

¿Cómo se inicializa una variable?

- Al leer su valor (`cin >>`)
- Al asignarle un valor (instrucción de asignación)
- Al declararla

Inicialización en la propia declaración:

... → **Identificador** → = → **Expresión** → Expresión: valor compatible

```
int i = 0, j, l = 26;  
short int unidades = 100;
```

En particular, una expresión puede ser un literal

Luis Hernández Yáñez

Uso de las variables

Obtención del valor de una variable

- ✓ Nombre de la variable en una expresión
`cout << balance;`
`cout << interesPorMes * meses / 100;`

Modificación del valor de una variable

- ✓ Nombre de la variable a la izquierda del =
`balance = 1214;`
`porcentaje = valor / 30;`

Las variables han de haber sido previamente declaradas

Fundamentos de la programación

Instrucciones de asignación

Instrucciones de asignación

El operador =

A la izquierda, SIEMPRE una variable

```
int i, j = 2;  
i = 23 + j * 5; // i toma el valor 33
```


Instrucciones de asignación

Errores

```
int a, b, c;
```

~~5 = a;~~

// ERROR: un literal no puede recibir un valor

~~a + 23 = 5;~~

// ERROR: no puede haber una expresión a la izda.

~~b = "abc";~~

// ERROR: un entero no puede guardar una cadena

~~c = 23 5;~~

// ERROR: expresión no válida (falta operador)

Variables, asignación y memoria

```
int i, j = 2;  
i = 23 + j * 5;
```


Luis Hernández Yáñez

Ejemplo: Intercambio de valores

Necesitamos una variable auxiliar

```
double a = 3.45, b = 127.5, aux;
```


Luis Hernández Yáñez

Operadores

Operadores

Operaciones sobre valores de los tipos

Cada tipo determina las operaciones posibles

Tipos de datos numéricos (`int`, `float` y `double`):

- Asignación (=)
- Operadores aritméticos
- Operadores relacionales (menor, mayor, igual, ...)

Tipo de datos `bool`:

- Asignación (=)
- Operadores lógicos (Y, O, NO)

Tipos de datos `char` y `string`:

- Asignación (=)
- Operadores relacionales (menor, mayor, igual, ...)

Operadores aritméticos

Operadores para tipos de datos numéricos

Operador	Operandos	Posición	int	float / double
-	1 (monario)	Prefijo	Cambio de signo	
+	2 (binario)	Infijo	Suma	
-	2 (binario)	Infijo	Resta	
*	2 (binario)	Infijo	Producto	
/	2 (binario)	Infijo	Div. entera	División real
%	2 (binario)	Infijo	Módulo	No aplicable
++	1 (monario)	Prefijo / postfijo	Incremento	
--	1 (monario)	Prefijo / postfijo	Decremento	

Operadores aritméticos

Operadores monarios y operadores binarios

Operadores monarios (*unarios*)

- Cambio de signo (-):

Delante de variable, constante o expresión entre paréntesis

-saldo -RATIO -(3 * a - b)

- Incremento/decremento (sólo variables) (prefijo/postfijo):

++interes --meses j++ // 1 más ó 1 menos

Operadores binarios

- Operando izquierdo operador operando derecho

Operandos: literales, constantes, variables o expresiones

2 + 3 a * RATIO -a + b

(a % b) * (c / d)

Operadores aritméticos

¿División entera o división real?

Ambos operandos enteros: división entera

```
int i = 23, j = 2;  
cout << i / j; // Muestra 11
```

Algún operando real: división real

```
int i = 23;  
double j = 2;  
cout << i / j; // Muestra 11.5
```


Operadores aritméticos

Módulo (resto de la división entera)

Ambos operandos han de ser enteros

```
int i = 123, j = 5;  
cout << i % j; // Muestra 3
```

División entera:

No se obtienen decimales → Queda un resto

Operadores aritméticos

Operadores de incremento y decremento

++/--

Incremento/decremento de la variable numérica en una unidad

Prefijo: Antes de acceder

```
i=i+1;
j=i;
int i = 10, j;
j = ++i; // Incrementa antes de copiar
cout << i << " - " << j; // Muestra 11 - 11
```

Postfijo: Después de acceder

```
j=i;
i=i+1;
int i = 10, j;
j = i++; // Copia y después incrementa
cout << i << " - " << j; // Muestra 11 - 10
```

👁️ No mezcles ++ y -- con otros operadores

Operadores aritméticos: ejemplo

operadores.cpp

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

int main() {
 int entero1 = 15, entero2 = 4;
 double real1 = 15.0, real2 = 4.0;
 cout << "Operaciones entre los números 15 y 4:" << endl;
 cout << "División entera (/): " << entero1 / entero2 << endl;
 cout << "Resto de la división (%): " << entero1 % entero2 << endl;
 cout << "División real (/): " << real1 / real2 << endl;
 cout << "Num = " << real1 << endl;
 real1 = -real1;
 cout << "Cambia de signo (-): " << real1 << endl;
 real1 = -real1;
 cout << "Vuelve a cambiar (-): " << real1 << endl;
 cout << "Se incrementa antes (++ prefijo): " << ++real1 << endl;
 cout << "Se muestra antes de incrementar (posfijo ++): "
 << real1++ << endl;
 cout << "Ya incrementado: " << real1 << endl;
 return 0;
}
```


Más sobre expresiones

Orden de evaluación

¿En qué orden se evalúan los operadores?

$$3 + 5 * 2 / 2 - 1$$

¿De izquierda a derecha?

¿De derecha a izquierda?

¿Unos antes que otros?

Precedencia de los operadores (prioridad):

Se evalúan antes los de mayor precedencia

¿Y si tienen igual prioridad?

Normalmente, de izquierda a derecha

Paréntesis: fuerzan a evaluar su subexpresión

Precedencia de los operadores

Precedencia	Operadores
Mayor prioridad	++ -- (postfijos)
	++ -- (prefijos)
	- (cambio de signo)
	* / %
Menor prioridad	+ -

Luis Hernández Yáñez

Evaluación de expresiones

Luis Hernández Yáñez


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

int main()
{
 double x, f;
 cout << "Introduce el valor de X: ";
 cin >> x;
 f = 3 * x * x / 5 + 6 * x / 7 - 3;
 cout << "f(x) = " << f << endl;
 return 0;
}
```

$$f(x) = \frac{3x^2}{5} + \frac{6x}{7} - 3$$

👁️ Usa paréntesis para mejorar la legibilidad:
`f = (3 * x * x / 5) + (6 * x / 7) - 3;`

Luis Hernández Yáñez

Abreviaturas aritméticas

variable = ~~*variable*~~ *operador* *op_derecho*;
↑ La misma ↑ ≡
variable *operador* = *op_derecho*;

Asignación	Abreviatura
<code>a = a + 12;</code>	<code>a += 12;</code>
<code>a = a * 3;</code>	<code>a *= 3;</code>
<code>a = a - 5;</code>	<code>a -= 5;</code>
<code>a = a / 37;</code>	<code>a /= 37;</code>
<code>a = a % b;</code>	<code>a %= b;</code>

Igual precedencia que la asignación

De momento, mejor evitarlas

Luis Hernández Yáñez

Constantes

Declaración de constantes Modificador de acceso `const`
Variables inicializadas a las que no dejamos variar


```
const short int Meses = 12;  
const double Pi = 3.141592,  
RATIO = 2.179 * Pi;
```

La constante no podrá volver a aparecer a la izquierda de un =

Programación con buen estilo:
Pon en mayúscula la primera letra de una constante o todo su nombre

Luis Hernández Yáñez

¿Por qué utilizar constantes con nombre?

- ✓ Aumentan la legibilidad del código

```
cambioPoblacion = (0.1758 - 0.1257) * poblacion;        VS.  
cambioPoblacion = (RatioNacimientos - RatioMuertes) * poblacion;
```

- ✓ Facilitan la modificación del código

```
double compra1 = bruto1 * 18 / 100;  
double compra2 = bruto2 * 18 / 100;  
double total = compra1 + compra2;  
cout << total << " (IVA: " << 18 << "%)" << endl;  
  
const int IVA = 18;  
double compra1 = bruto1 * IVA / 100;  
double compra2 = bruto2 * IVA / 100;  
double total = compra1 + compra2;  
cout << total << " (IVA: " << IVA << "%)" << endl;
```

3 cambios ←

¿Cambio del IVA al 21%?

1 cambio ←

Luis Hernández Yáñez


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

int main() {
 const double Pi = 3.141592;
 double radio = 12.2, circunferencia;
 circunferencia = 2 * Pi * radio;
 cout << "Circunferencia de un círculo de radio "
 << radio << ": " << circunferencia << endl;
 const double Euler = 2.718281828459; // Número e
 cout << "Número e al cuadrado: " << Euler * Euler << endl;
 const int IVA = 21;
 int cantidad = 12;
 double precio = 39.95, neto, porIVA, total;
 neto = cantidad * precio;
 porIVA = neto * IVA / 100;
 total = neto + porIVA;
 cout << "Total compra: " << total << endl;
 return 0;
}
```


Fundamentos de la programación

La biblioteca cmath

Algunas ...	<code>abs(x)</code>	Valor absoluto de x
	<code>pow(x, y)</code>	x elevado a y
	<code>sqrt(x)</code>	Raíz cuadrada de x
	<code>ceil(x)</code>	Menor entero que es mayor o igual que x
	<code>floor(x)</code>	Mayor entero que es menor o igual que x
	<code>exp(x)</code>	e^x
	<code>log(x)</code>	Ln x (logaritmo natural de x)
	<code>log10(x)</code>	Logaritmo en base 10 de x
	<code>sin(x)</code>	Seno de x
	<code>cos(x)</code>	Coseno de x
	<code>tan(x)</code>	Tangente de x
	<code>round(x)</code>	Redondeo al entero más próximo
	<code>trunc(x)</code>	Pérdida de la parte decimal (entero)

La biblioteca `cmath`

`mates.cpp`

```
#include <iostream>
using namespace std;
#include <cmath> ←
```

$$f(x, y) = 2x^5 + \frac{\sqrt{x^3}}{|x \times y|} - \cos(y)$$

```
int main() {
 double x, y, f;
 cout << "Valor de X: ";
 cin >> x;
 cout << "Valor de Y: ";
 cin >> y;
 f = 2 * pow(x, 5) + sqrt(pow(x, 3) / pow(y, 2))
 / abs(x * y) - cos(y);
 cout << "f(x, y) = " << f << endl;
 return 0;
}
```

`pow()` con argumento entero:
Usa el molde `double()`:
`pow(double(i), 5)`

Pon un espacio detrás de cada coma en las listas de argumentos

Operaciones con caracteres

Operaciones con caracteres

char

Asignación, ++/-- y operadores relacionales

Funciones para caracteres (biblioteca ctype)

`isalnum(c)` true si `c` es una letra o un dígito

`isalpha(c)` true si `c` es una letra

`isdigit(c)` true si `c` es un dígito

`islower(c)` true si `c` es una letra minúscula

`isupper(c)` true si `c` es una letra mayúscula

false en caso contrario

`toupper(c)` devuelve la mayúscula de `c`

`tolower(c)` devuelve la minúscula de `c`

...


```
...
#include <cctype>

int main() {
 char caracter1 = 'A', caracter2 = '1', caracter3 = '&';
 cout << "Carácter 1 (" << caracter1 << ").-" << endl;
 cout << "Alfanumérico? " << isalnum(caracter1) << endl;
 cout << "Alfabético? " << isalpha(caracter1) << endl;
 cout << "Dígito? " << isdigit(caracter1) << endl;
 cout << "Mayúscula? " << isupper(caracter1) << endl;
 caracter1 = tolower(caracter1);
 cout << "En minúscula: " << caracter1 << endl;
 cout << "Carácter 2 (" << caracter2 << ").-" << endl;
 cout << "Alfabético? " << isalpha(caracter2) << endl;
 cout << "Dígito? " << isdigit(caracter2) << endl;
 cout << "Carácter 3 (" << caracter3 << ").-" << endl;
 cout << "Alfanumérico? " << isalnum(caracter3) << endl;
 cout << "Alfabético? " << isalpha(caracter3) << endl;
 cout << "Dígito? " << isdigit(caracter3) << endl;
 return 0;
}
```

1 ≡ true / 0 ≡ false

Luis Hernández Yáñez

Fundamentos de la programación

Operadores relacionales (condiciones simples)

Luis Hernández Yáñez

Expresiones lógicas (*booleanas*)

Operadores relacionales

Comparaciones (*condiciones*)

Condición simple ::= Expresión Operador_relacional Expresión

Concordancia de tipo entre las expresiones

Resultado: `bool` (`true` o `false`)

<	menor que
<=	menor o igual que
>	mayor que
>=	mayor o igual que
==	igual que
!=	distinto de

Operadores (prioridad)

...
* / %
+ -
< <= > >=
== !=
= += -= *= /= %=

Luis Hernández Yáñez

Operadores relacionales

Menor prioridad que los operadores aditivos y multiplicativos

`bool resultado;`

```
int a = 2, b = 3, c = 4;
```

```
resultado = a < 5; // 2 < 5 → true
```

```
resultado = a * b + c >= 12; // 10 >= 12 → false
```

```
resultado = a * (b + c) >= 12; // 14 >= 12 → true
```

```
resultado = a != b; // 2 != 3 → true
```

```
resultado = a * b > c + 5; // 6 > 9 → false
```

```
resultado = a + b == c + 1; // 5 == 5 → true
```


No confundas el operador de igualdad (`==`) con el operador de asignación (`=`)

Luis Hernández Yáñez

Toma de decisiones (if)

Luis Hernández Yáñez

Hacer esto... o hacer esto otro...

Selección: bifurcación condicional


```
if (condición) {  
 ↪ códigoT  
}  
else {  
 ↪ códigoF  
}
```

Opcional: puede no haber else

```
int num;  
cout << "Número: ";  
cin >> num;  
if (num % 2 == 0) {  
 cout << num << " es par";  
}  
else {  
 cout << num << " es impar";  
}
```

Luis Hernández Yáñez


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

int main() {
 int op1 = 13, op2 = 4;
 int opcion;
 cout << "1 - Sumar" << endl;
 cout << "2 - Restar" << endl;
 cout << "Opción: ";
 cin >> opcion;
 if (opcion == 1) {
 cout << op1 + op2 << endl;
 }
 else {
 cout << op1 - op2 << endl;
 }
 return 0;
}
```

```
D:\FP\Tema02>selección
1 - Sumar
2 - Restar
Opción: 1
17

D:\FP\Tema02>selección
1 - Sumar
2 - Restar
Opción: 2
9
```


Fundamentos de la programación

Bloques de código

Bloques de código

Agrupación de instrucciones

Grupo de instrucciones a ejecutar en una rama del if


```
int num, total = 0;
cin >> num;
if (num > 0)
```

```
{
 cout << "Positivo";
 total = total + num;
}
cout << endl;
```

```
{
  | instrucción1
  | instrucción2
  | ...
  | instrucciónN
}
```

Tab ó
3 esp.

Ámbito local
(declaraciones locales)

Luis Hernández Yáñez

Bloques de código

Posición de las llaves: cuestión de estilo

```
if (num > 0)
{
 cout << "Positivo";
 total = total + num;
}
cout << endl;
```

```
if (num > 0) {
 cout << "Positivo";
 total = total + num;
}
cout << endl;
```

No necesitamos las llaves si sólo hay una instrucción

```
if (num > 0) {
 cout << "Positivo";
}
≡
if (num > 0)
 cout << "Positivo";
```

Usaremos siempre llaves por simplicidad...

Evita poner el if y la instrucción objetivo en la misma línea:

```
if (num > 0) cout << "Positivo"; 
```

Luis Hernández Yáñez

Bucles (while)

Mientras la condición sea cierta, repetir...

Repetición o iteración condicional

Si la condición es false al empezar, no se ejecuta el cuerpo ninguna vez

La instrucción while

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

int main() {
 int i = 1, n = 0, suma = 0;
 while (n <= 0) { // Sólo n positivo
 cout << "¿Cuántos números quieres sumar? ";
 cin >> n;
 }
 while (i <= n) {
 suma = suma + i;
 i++;
 }
 cout << "Sumatorio de i (1 a " << n << ") = "
 << suma << endl;
 return 0;
}
```

$$\sum_{i=1}^n i$$

```
D:\FP\Tema02>serie
¿Cuántos números quieres sumar? -3
¿Cuántos números quieres sumar? 0
¿Cuántos números quieres sumar? 5
Sumatorio de i (1 a 5) = 15
```

Luis Hernández Yáñez

La instrucción while

Iteración condicional

```
while (i <= n) {
 suma = suma + i;
 i++;
}
```

$$\sum_{i=1}^n i$$

n	5
i	6
suma	15

Sumatorio de i (1 a 5) = 15

Luis Hernández Yáñez

Entrada/salida por consola

Entrada/salida por consola (teclado/pantalla)

Flujos de texto (*streams*)


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

Conectan la ejecución del programa con los dispositivos de E/S

Son secuencias de caracteres

Entrada por teclado: flujo de entrada `cin` (tipo `istream`)

Salida por pantalla: flujo de salida `cout` (tipo `ostream`)

Biblioteca `iostream` con espacio de nombres `std`

Salta los *espacios en blanco* (espacios, tabuladores o saltos de línea)

- `char`
Se lee un carácter en la variable
- `int`
Se leen dígitos y se transforman en el valor a asignar
- `float/double`:
Se leen dígitos (quizá el punto y más dígitos) y se asigna el valor
- `bool`:
Si se lee `1`, se asigna `true`; con cualquier otro valor se asigna `false`

 Se amigable con el usuario
Lee cada dato en una línea

```
cout << "Introduce tu edad: ";  
cin >> edad;
```


Lectura de cadenas (`string`)

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

`cin >> cadena` termina con el primer espacio en blanco
`cin.sync()` descarta la entrada pendiente

```
string nombre, apellidos;  
cout << "Nombre: ";  
cin >> nombre;  
cout << "Apellidos: ";  
cin >> apellidos;  
cout << "Nombre completo: "  
 << nombre << " "  
 << apellidos << endl;
```

```
Nombre: Luis Antonio  
Apellidos: Nombre completo: Luis Antonio
```

apellidos recibe "Antonio"

```
string nombre, apellidos;  
cout << "Nombre: ";  
cin >> nombre;  
cin.sync(); ←  
cout << "Apellidos: ";  
cin >> apellidos;  
cout << ...
```

```
Nombre: Luis Antonio  
Apellidos: Hernández Yáñez  
Nombre completo: Luis Hernández
```

¿Cómo leer varias palabras?

Siguiente página...

Entrada por teclado

Lectura sin saltar los espacios en blanco iniciales

Llamada a funciones con el operador punto (.) :

El operador punto permite llamar a una función sobre una variable *variable.función(argumentos)*

Lectura de un carácter sin saltar espacios en blanco:

```
cin.get(c); // Lee el siguiente carácter
```

Lectura de cadenas sin saltar los espacios en blanco:

```
getline(cin, cad);
```

Lee todo lo que haya hasta el final de la línea (Intro)

Recuerda:

Espacios en blanco son espacios, tabuladores, saltos de línea, ...

Salida por pantalla

Representación textual de los datos

```
int meses = 7;
```

```
cout << "Total: " << 123.45 << endl << " Meses: " << meses;
```

El valor `double` 123.45 se guarda en memoria en binario

Su representación textual es: '1' '2' '3' '.' '4' '5'

```
double d = 123.45;
```

d 123.45 ¡Un número real!

```
cout << d;
```

La biblioteca `iostream` define la constante `endl` como un salto de línea

¡Un texto!
(secuencia de caracteres)


```
int meses = 7;
cout << "Total: " << 123.45 << endl << " Meses: " << meses;
cout << 123.45 << endl << " Meses: " << meses;
cout << endl << " Meses: " << meses;
cout << " Meses: " << meses;
cout << meses;
```


Luis Hernández Yáñez

Formato de la salida

#include <iomanip>

Constantes y funciones a enviar a cout para ajustar el formato de salida

Biblioteca	Constante/función	Propósito
iostream	showpoint / noshowpoint	Mostrar o no el punto decimal para reales sin decimales (34.0)
	fixed	Notación de punto fijo (reales) (123.5)
	scientific	Notación científica (reales) (1.235E+2)
	boolalpha	Valores bool como true / false
	left / right	Ajustar a la izquierda/derecha (por defecto)
iomanip	setw(anchura)*	Nº de caracteres (anchura) para el dato
	setprecision(p)	Precisión: Nº de dígitos (en total) Con fixed o scientific, nº de decimales

*setw() sólo afecta al siguiente dato que se escriba, mientras que los otros afectan a todos

Luis Hernández Yáñez

Formato de la salida

```
bool fin = false;
cout << fin << "->" << boolalpha << fin << endl;
double d = 123.45;
char c = 'x';
int i = 62;
cout << d << c << i << endl;
cout << "|" << setw(8) << d << "|" << endl;
cout << "|" << left << setw(8) << d << "|" << endl;
cout << "|" << setw(4) << c << "|" << endl;
cout << "|" << right << setw(5) << i << "|" << endl;
double e = 96;
cout << e << " - " << showpoint << e << endl;
cout << scientific << d << endl;
cout << fixed << setprecision(8) << d << endl;
```

```
0->>false

123.45x62
| 123.45|
|123.45 |
|x |
| 62|

96 - 96.0000
1.234500e+002
123.45000000
```


Fundamentos de la programación

Funciones definidas por el programador

Funciones en C++

Los programas pueden incluir otras funciones además de `main()`

Forma general de una función en C++:

```
tipo nombre(parámetros) // Cabecera
{
 // Cuerpo
}
```

- ✓ *Tipo* de dato que devuelve la función como resultado
 - ✓ *Parámetros* para proporcionar datos a la función
- Declaraciones de variables separadas por comas
- ✓ *Cuerpo*: secuencia de declaraciones e instrucciones
¡Un bloque de código!

Datos en las funciones

- ✓ **Datos locales**: declarados en el cuerpo de la función
Datos auxiliares que utiliza la función (puede no haber)
 - ✓ **Parámetros**: declarados en la cabecera de la función
Datos de entrada de la función (puede no haber)
- Ambos son de uso exclusivo de la función y no se conocen fuera

```
double f(int x, int y) {
 // Declaración de datos locales:
 double resultado;

 // Instrucciones:
 resultado = 2 * pow(x, 5) + sqrt(pow(x, 3)
 / pow(y, 2)) / abs(x * y) - cos(y);

 return resultado; // Devolución del resultado
}
```

$$f(x, y) = 2x^5 + \frac{\sqrt{x^3}}{|x \times y|} - \cos(y)$$

Argumentos

Llamada a una función con parámetros

Nombre(Argumentos)

Al llamar a la función:

- Tantos argumentos entre los paréntesis como parámetros
- Orden de declaración de los parámetros
- Cada argumento: mismo tipo que su parámetro
- Cada argumento: expresión válida (se pasa el resultado)

Se copian los valores resultantes de las expresiones en los correspondientes parámetros

Llamadas a la función: en expresiones de otras funciones

```
int valor = f(2, 3);
```


Paso de argumentos

Se copian los argumentos en los parámetros

```
int funcion(int x, double a) {  
 ...  
}  
  
int main() {  
 int i = 124;  
 double d = 3;  
 funcion(i, 33 * d);  
 ...  
 return 0; // main() devuelve 0 al S.O.  
}
```

Memoria	
i	124
d	3.0
...	...
x	124
a	99.0
...	...

Los argumentos no se modifican

Resultado de la función

La función ha de devolver un resultado

La función termina su ejecución devolviendo un resultado

La instrucción `return` (*sólo una en cada función*)

- Devuelve el dato que se pone a continuación (tipo de la función)
- Termina la ejecución de la función

El dato devuelto sustituye a la llamada de la función:

```
int cuad(int x) {  
 return x * x;  
 x = x * x;  
}  
  
int main() {  
 cout << 2 * cuad(16);  
 return 0; 256  
}
```

Esta instrucción no se ejecutará nunca

Luis Hernández Yáñez

Prototipos de las funciones

¿Qué funciones hay en el programa?

Colocaremos las funciones después de `main()`

¿Son correctas las llamadas a funciones del programa?

- ¿Existe la función?
- ¿Concuerdan los argumentos con los parámetros?

→ Prototipos tras las inclusiones de bibliotecas

Prototipo de función: Cabecera de la función terminada en `;`

```
double f(int x, int y);  
int funcion(int x, double a)  
int cuad(int x);  
...
```


`main()` es la única función que no hay que prototipar

Luis Hernández Yáñez

Un programa con funciones

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

// Prototipos de las funciones (excepto main())
bool par(int num);
bool letra(char car);
int suma(int num);
double formula(int x, int y);

int main() {
 int numero, sum, x, y;
 char caracter;
 double f;
 cout << "Entero: ";
 cin >> numero;
 if (par(numero)) {
 cout << "Par";
 }
 ...
}
```

Luis Hernández Yáñez

Un programa con funciones

```
else {
 cout << "Impar";
}
cout << endl;
if (numero > 1) {
 cout << "Sumatorio de 1 a " << numero << ": "
 << suma(numero) << endl;
}
cout << "Carácter: ";
cin >> caracter;
if (!letra(caracter)) {
 cout << "no ";
}
cout << "es una letra" << endl;
cout << "f(x, y) = " << formula(x, y) << endl;
// Los argumentos pueden llamarse igual o no que los parámetros

return 0;
}
...
```

Luis Hernández Yáñez

Un programa con funciones

```
// Implementación de las funciones propias
```

```
bool par(int num) {  
 bool esPar;  
  
 if (num % 2 == 0) {  
 esPar = true;  
 }  
 else {  
 esPar = false;  
 }  
  
 return esPar;  
}  
...
```

Luis Hernández Yáñez

Un programa con funciones

```
bool letra(char car) {  
 bool esLetra;  
 if ((car >= 'a') && (car <= 'z') || (car >= 'A') && (car <= 'Z')) {  
 esLetra = true;  
 }  
 else {  
 esLetra = false;  
 }  
 return esLetra;  
}  
  
int suma(int num) {  
 int sum = 0, i = 1;  
 while (i < num) {  
 sum = sum + i;  
 i++;  
 }  
 return sum;  
}  
...
```

Luis Hernández Yáñez


```
double formula(int x, int y) {  
 double f;  
  
 f = 2 * pow(x, 5) + sqrt(pow(x, 3) / pow(y, 2))  
 / abs(x * y) - cos(y);  
  
 return f;  
}
```


Acerca de *Creative Commons*

Licencia CC (Creative Commons)

Este tipo de licencias ofrecen algunos derechos a terceras personas bajo ciertas condiciones.

Este documento tiene establecidas las siguientes:

- Reconocimiento (*Attribution*):
En cualquier explotación de la obra autorizada por la licencia hará falta reconocer la autoría.
- No comercial (*Non commercial*):
La explotación de la obra queda limitada a usos no comerciales.
- Compartir igual (*Share alike*):
La explotación autorizada incluye la creación de obras derivadas siempre que mantengan la misma licencia al ser divulgadas.

Pulsa en la imagen de arriba a la derecha para saber más.

