

REDE GALEGA
de BIOINFORMÁTICA

ESTRUCTURAS DE DATOS Y C/C++

<<Streams>> y Strings en C++

Dr. Florentino Fernández Riverola

Escuela Superior de Ingeniería Informática

Departamento de Informática

Universidad de Vigo

riverola@uvigo.es

Índice

- Definición y tipos de *streams*
- Operadores de inserción y extracción
- Otros métodos de entrada y salida
- Streams en disco
- Streams en memoria
- Sobrecarga de los operadores << y >>
- Definición de manipuladores
- STRINGS

Definición:

#Stream/flujo#

Cualquier dispositivo que produce o consume información

- Un flujo siempre está ligado a un dispositivo físico
- Comunica un origen y un destino mediante una *tubería*
- Todos los flujos se comportan de forma análoga independientemente del dispositivo final => *homogeneidad y abstracción*
- Cuando se ejecuta un programa en C++ se abren automáticamente:

- *cin*: entrada estándar (teclado)
- *cout*: salida estándar (pantalla)
- *cerr*: salida de mensajes de error (pantalla)

- C++ dispone de 2 jerarquías de clases para entrada/salida:
 - *istream, ostream e iostream*: deriban de la clase *ios*
 - *streambuf*: manejo a bajo nivel de la entrada/salida

Tipos de Streams

- Los *streams* más normales son los que se establecen entre un programa y la consola, el teclado o la pantalla
- También existen *streams* entre un programa y un fichero, pudiendo actuar cada una de las entidades como emisor o receptor de datos
- Análogamente se puede transferir información entre zonas de memoria en forma de *stream*.
- En algunos casos el origen y el destino necesitan abrirse antes de poder ser utilizados
 - *ficheros*: SÍ
 - *consola*: NO
 - *streams en memoria*: NO

Operadores de inserción y extracción

Operadores de inserción y extracción

- “<<” Operador de inserción definido en *istream.h* y sobrecargado en **istream**
- “>>” Operador de extracción definido en *ostream.h* y sobrecargado en **ostream**
- Devuelven siempre una referencia a sí mismos => encadenamiento
- Están sobrecargados para reconocer todos los tipos básicos de datos del lenguaje:
 - enteros cortos y largos con y sin signo
 - número de punto flotante
 - caracteres con y sin signo
 - matrices de caracteres en forma de punteros a carácter con y sin signo
 - punteros (imprimen su representación)
- Utilizando “>>” para cadenas, el espacio en blanco actúa como fin de la cadena

Formateo de la entrada/salida (i)

- Existen dos posibilidades:
 - Ejecutar **métodos** sobre el objeto que representa el *stream*
 - Utilizar **manipuladores** con los operadores de inserción y extracción
- Existen métodos y manipuladores que realizan la misma función => Comodidad
- **ANCHURA:**
 - Por defecto el ancho se corresponde con el espacio necesario para su almacenamiento
 - Los datos se ajustan por defecto a la derecha
 - Método **width()**. Sin parámetros retorna el ancho actual [cout.width(0)]
 - Manipulador **setw()**. Después de cada inserción o extracción el ancho toma el valor 0

Stream2.cpp

Formateo de la entrada/salida (ii)

- **CARACTER DE RELLENO:**
 - Por defecto el carácter de relleno utilizado es el espacio en blanco
 - Los datos se ajustan por defecto a la derecha
 - Método **fill()**. Sin parámetros retorna el carácter de relleno actual
 - Manipulador **setfill()**
 - El carácter de relleno no cambia automáticamente al espacio tras cada operación

- Es conveniente guardar el carácter de relleno actual

Stream3.cpp

Formateo de la entrada/salida (iii)

• PRECISIÓN:

- Por defecto un número en punto flotante se presenta con todos sus dígitos
- Método **precision()**. Sin parámetros retorna el valor fijado anteriormente
- Manipulador **setprecision()**

Stream4.cpp

• BASES DE NUMERACIÓN:

- Lo normal es realizar las entradas y salidas de datos numéricos en decimal
- Se pueden utilizar los modificadores **dec**, **hex**, **oct** y **setbase()**

Stream5.cpp

Formateo de la entrada/salida (iv)

• OTROS MANIPULADORES :

- **endl**: Inserta un caracter de nueva línea (retorno de carro)
- **ends**: Inserta un terminador de cadena (un carácter nulo) “\0”
- **flush**: Fuerza la salida de los caracteres que estén en el *buffer*
- **flush()**: También existe como método de un *stream* de salida, (*cout*)
- **ws**: Se ignoran los espacios en blanco en las operaciones de entrada, (*cin*). Activo por defecto

Stream6.cpp

Formateo de la entrada/salida (v)

- **INDICADORES DE FORMATEO (i):**

- **ios::skipws:** Cuando está activo indica a los objetos de entrada que ignoren los espacios en blanco iniciales

- **ios::left:** Activa la justificación a la izquierda en operaciones de salida

- **ios::right:** Activa la justificación a la izquierda en operaciones de salida. Por defecto

- **ios::internal:** Al activarlo permite que en las salidas numéricas el signo o el indicador de base, se muestren a la izquierda del relleno como primer caracter

- **ios::dec:** Activa la conversión decimal

- **ios::oct:** Activa la conversión octal

- **ios::hex:** Activa la conversión hexadecimal

- **ios::uppercase:** Al activarlo, en las salidas de datos hexadecimales se utilizarán letras mayúsculas en lugar de minúsculas

Formateo de la entrada/salida (v)

- **INDICADORES DE FORMATEO (ii):**

- **ios::showbase:** Al activarlo, en las operaciones de salida se mostrará el indicador de base numérica, por ejemplo, **0x** para hexadecimal

- **ios::showpos:** Activándolo, en las salida de datos numéricos positivos se mostrará siempre el signo. Por defecto desactivado

- **ios::showpoint:** Causa que en las operaciones de salida de datos en punto flotante se muestre el punto decimal y los dígitos decimales necesarios para completar la salida

- **ios::scientific:** Cuando está activo, las salidas de punto flotante se realizan en notación científica

- **ios::fixed:** Es exclusivo con el anterior, ya que causa que las salidas de punto flotante se realicen en notación decimal

- **ios::initbuf:** Activando este indicador, la entrada/salida con el objeto se realizará sin utilizar *buffer*, volcando carácter a carácter las entradas o salidas en el dispositivo origen o destino

Formateo de la entrada/salida (v)

• INDICADORES DE FORMATEO (iii): métodos

- **setf()**: Permite activar de indicadores de formateo de forma independiente
- **setiosflags()**: Manipulador equivalente al método **setf()**

-
- **unsetf()**: Permite desactivar indicadores de formateo de forma independiente
 - **resetiosflags()**: Manipulador equivalente al método **unsetf()**

-
- **flags()**: Asigna directamente el estado de todos los indicadores

-
- Todos los métodos y manipuladores toman como parámetro un entero largo en el que se especifican los indicadores a activar o desactivar
 - Los indicadores están definidos en la clase **ios** en forma de *enumeración*

Formateo de la entrada/salida (v)

• INDICADORES DE FORMATEO (iv): varios

- Los métodos **flags()**, **setf()** y **unsetf()** devuelven un entero con el estado de los indicadores antes de alterarlo

- Aconsejable almacenarlo (*long*) para restituirlos posteriormente
- El proceso habitual es habilitar/deshabilitar indicadores uniéndolos con el operador “|” mediante: **setf()**, **setiosflags()**, **unsetf()**, **resetiosflags()**
- *Ajuste a la izquierda* y *relleno interno* son incompatibles

Otros métodos de Entrada / Salida

Otros métodos de Entrada/Salida

- ... Operadores de inserción y extracción realizan E/S con formato
- No obstante sigue siendo interesante la E/S sin formato para ciertas situaciones

- Métodos especiales definidos en las clases **istream** y **ostream** (*cin*, *cout*)

Otros métodos de E/S (i)

• EL MÉTODO `istream::get`

• Realiza lecturas o entradas de datos desde un objeto. Está sobrecargado y posee 4 versiones:

- `int get()`: Toma el siguiente carácter y lo devuelve. **EOF** (*stdio.h*) al final del *stream*
 - `istream& get(char*, int len, char = '\n')`
 - `istream& get(signed char*, int len, char = '\n')`
 - `istream& get(unsigned char*, int len, char = '\n')`
- } El delimitador no se incluye en la cadena ni se consume del *stream*
- `istream& get(char&)`
 - `istream& get(signed char&)`
 - `istream& get(unsigned char&)`
 - `istream& get(streambuf&, char = '\n')`

Otros métodos de E/S (ii)

• LECTURA DE LÍNEAS

- El método `getline()` es similar a la segunda versión del método `get()`. Recibe los mismos parámetros y el mismo valor por defecto para el delimitador
- `istream& getline(char*, int, char = '\n')`
- `istream& getline(signed char*, int, char = '\n')`
- `istream& getline(unsigned char*, int, char = '\n')`
- Retira el carácter de terminación del *stream*, pero no lo almacena en la cadena
- En caso de que se llegue al final del *stream* antes de completar la lectura => `gcount()` devuelve el número de bytes sin formato leídos en la última operación
- La extracción sin formato se lleva a cabo con los métodos `get()`, `getline()`, y `read()`

Otros métodos de E/S (iii)

• LECTURA ABSOLUTA

- Por medio del método **read()** es posible leer un número determinado de caracteres desde el *stream* y almacenarlo en el espacio de memoria indicado
 - *istream*& **read**(*char**, *int*)
 - *istream*& **read**(*signed char**, *int*)
 - *istream*& **read**(*unsigned char**, *int*)
- Primer parámetro: puntero con la dirección dónde almacenar la información
- Segundo parámetro: Longitud de la información a leer
- En caso de que se llegue al final del *stream* antes de completar la lectura => **gcount()** devuelve el número de bytes leídos

Otros métodos de E/S (iv)

• MOVIMIENTO EN EL STREAM

- Aunque con los objetos *cout* y *cin* no tenga mucho sentido, es posible desplazar el puntero de lectura de un *stream*
- *long tellg()*: Devuelve la posición actual en el *stream*
- **seekg()** permite desplazar el puntero de lectura a una posición absoluta o relativa
 - *istream*& **seekg**(*streampos pos*)
 - *istream*& **seekg**(*streamoff offset*, *seek_dir dir*)
 - offset: desplazamiento
 - dir: *ios::beg*, *ios::cur* e *ios::end*

Otros métodos de E/S (v)

• OTRAS OPERACIONES DE LECTURA

- `int peek()`: Retorna el código del siguiente caracter sin consumirlo del *stream*
- `istream& putback(char)`: Devuelve un caracter al *stream*. Debe existir siempre una lectura previa
- `istream& ignore(int n = 1, int delim = EOF)`: Ignora caracteres hasta alcanzar el número *n* o encontrar el delimitador especificado

• ESCRITURA SIN FORMATO (i)

- `ostream& put(char ch)`
- `ostream& put(signed char ch)`
- `ostream& put(unsigned char ch)`
- `ostream& write(const char*, int n)`
- `ostream& write(const signed char*, int n)`
- `ostream& write(const unsigned char*, int n)`

Otros métodos de E/S (vi)

• ESCRITURA SIN FORMATO (ii)

- `long tellp()`: Devuelve la posición actual en el *stream*
- `seekp()` permite desplazar el puntero de escritura a una posición absoluta o relativa
 - `ostream& seekp(streampos pos)`
 - `ostream& seekp(streamoff offset, seek_dir dir)`

• offset: desplazamiento

• dir: `ios::beg`, `ios::cur` e `ios::end`

Los *streams* y los *buffers* (i)

- Un *buffer* es una zona de memoria que se utiliza como almacenamiento intermedio para evitar así tener que acceder continuamente al dispositivo correspondiente al *stream*
- Como norma general, a cada *stream* le corresponde un buffer desde el momento en que se crea o abre

- Mejores tiempo de acceso a los *stream*, sobre todo cuando está relacionado con un fichero en disco
- Un *buffer* en C++ es un objeto de la clase *streambuf* o alguna de sus subclases
- Los métodos de *streambuf* permiten añadir, extraer y posicionar el puntero de L/E
- **rdbuf()**: Devuelve un puntero al *streambuf* correspondiente al *stream*
- **void setbuf(char*, int)**: Permite cambiar el *buffer* por defecto del *stream*

Los *streams* y los *buffers* (ii)

• LECTURA DE BUFFER

- **in_avail()**: Devuelve un entero indicando el número de caracteres que hay actualmente en el *buffer* de entrada, tomados desde el *stream* de lectura
- **sbumpc()**: Lee un caracter del *buffer* de entrada, lo devuelve y avanza una posición
- **snextc()**: Avanza una posición, lee un caracter del *buffer* y lo devuelve
- **sgetc()**: Lee el caracter actualmente apuntado en el buffer de entrada y lo devuelve, pero no avanza al siguiente
- **stoss()**: Avanza al siguiente carácter, pero no lee el actual ni lo devuelve
- **int sgetn(char*, int n)**: Lee el número indicado de caracteres del *buffer* de entrada, almacenándolos en la posición indicada por el puntero
- **int sputback(char)**: Devuelve el carácter que se le pasa como parámetro al *buffer* de entrada

Los *streams* y los *buffers* (iii)

• ESCRITURA EN BUFFER

- **out_waiting()**: Devuelve un entero indicando el número de caracteres que hay actualmente en el *buffer* de salida, esperando a escribirse en el *stream*
- **int sputc(int)**: Permite añadir el caracter que se le pasa como parámetro al *buffer* de salida
- **int sputn(const char*, int n)**: Permite escribir un determinado número de caracteres en el *buffer* de salida

• SINCRONIZACIÓN DE STREAMS

- Se puede conectar cualquier *stream* de entrada a uno de salida para que cuando se vaya a realizar una entrada, se vuelque el *buffer* del *stream* de salida hacia su destino
- **ostream* tie(ostream*)**: Concatena el *stream* sobre el que se llama el método con el *stream* que se le pasa como parámetro. Devuelve el *stream* previamente conectado
- **cin.tie(cout)**: Por defecto. Conecta el objeto de entrada *cin* al objeto de salida *cout*

Los *streams* y los *buffers* (iv)

• POSICIONAMIENTO EN EL BUFFER

- **streampos seekpos(streampos, int = (ios::in / ios::out))**:

Facilita el posicionamiento del puntero en una localización absoluta. El segundo parámetro permite indicar el puntero que se va a fijar: lectura o escritura

- **streampos seekoff(streamoff offset, ios::seek_dir, int mode)**:

Posiciona el puntero de forma relativa, según el segundo parámetro que puede ser *ios::beg*, *ios::cur* o *ios::end*

El tercer parámetro puede tomar los valores del método anterior

El primer parámetro puede ser un long negativo, desplazándose hacia atrás

Streams en Disco

Streams en disco

- Un *stream* en disco puede ser tanto de entrada como de salida, pudiendo realizar operaciones en los dos sentidos, algo que no es posible con *cout* y *cin*
- El objeto que permite manejar un *stream* en disco puede ser creado a partir de tres clases distintas, definidas en el archivo de cabecera *fstream.h*:

- *ifstream*: *Stream* de entrada asociado a un fichero en disco

`open()`, `close()`, `rdbuf()`, `setbuf()`

operadores de extracción

- *ofstream*: *Stream* de salida asociado a un fichero en disco

`open()`, `close()`, `rdbuf()`, `setbuf()`

operadores de inserción

- *fstream*: *Stream* que permite tanto entradas como salidas al fichero asociado

`open()`, `close()`, `rdbuf()`, `setbuf()`

operadores de extracción e inserción

Jerarquía de clases

Apertura de un stream en disco

- Se puede llevar a cabo en el momento de la creación del objeto (constructor) o bien después, mediante el método `open()`
- `void open(const char *name, int mode, int prot=filebuf::openprot)`
 - name: nombre del fichero
 - mode: establece el modo de apertura (definido como una enumeración en la clase `ios`)
 - openprot: permisos de acceso DOS. Usado si no se especifica `ios::nocreate` en mode
- `in`: _____ Apertura para entrada
- `out`: _____ Apertura para salida
- `app`: _____ Apertura para añadir
- `ate`: _____ Posición inicial del puntero al final del fichero
- `trunc`: _____ Eliminar el contenido del fichero si ya existe
- `noreplace`: _____ Abrir fichero inexistente, no sustituir
- `nocreate`: _____ Abrir fichero existente, no crearlo
- `binary`: _____ Abrir fichero en modo binario, no de texto

Apertura de un stream en disco

• EJEMPLOS (i)

// Abre fichero existente para lectura, genera error si el fichero no existe

• **ifstream** F("Fichero");

// Abre fichero para escritura creándolo, si existe trunca su contenido

• **ofstream** F("fichero");

// Abre fichero para lectura/escritura, si existe no lo trunca, si no existe lo crea

• **fstream** F("fichero", **ios::int | ios::out**);

// Abre fichero para escritura, si ya existe genera error, no lo trunca

ofstream F("fichero", **ios::noreplace**);

// Abre fichero existente para lectura/escritura, si no existe no lo crea y genera error

• **fstream** F("fichero", **ios::nocreate**);

// Abre fichero para lectura/escritura en modo binario, si existe trunca el contenido

• **fstream** F("fichero", **ios::trunc | ios::binary**);

Apertura de un stream en disco

• EJEMPLOS (ii)

• Es posible crear un objeto *stream* sin asociarlo directamente a un fichero en disco para posteriormente utilizar el método **open()**

• El cierre del fichero normalmente se deja en manos del destructor (cuando el objeto se quede fuera de ámbito o se destruya explícitamente)

• **void close()**: Cierra el fichero y el *filebuf* asociado

```
ifstream F; // Se crea el stream
char Nombre [ 12 ];

cout << "Archivo a mostrar: ";
cin >> Nombre ;

F.open(Nombre);
```

• **fstream(int fd)**: Constructor que permite crear un *stream* a partir de un descriptor de fichero ya abierto

• **fstream(int fd, char *buf, int n)**:

Se especifica el buffer a utilizar y su tamaño. Si *buf* es NULL ó $n < 0$ => SIN BUFFER

Stream10.cpp

Stream11.cpp

Stream en disco y buffers

- Cuando se abre un *stream* en disco se asigna un *buffer* por defecto, aunque es posible especificar el *buffer* que se va a utilizar (último constructor visto)
- Se dispone de **rdbuf()** y **setbuf()** para obtener y asignar *buffers*
- El puntero devuelto por el método **rdbuf()** es un objeto de la clase *filebuf* que deriva de *streambuf*
- El objeto de la clase *filebuf* devuelto por **rdbuf()** contiene dos nuevos métodos:
 - **int fd()**: Devuelve el descriptor del fichero asociado con el *stream* o EOF
 - **int is_open()**: Devuelve un valor distinto de cero si el fichero está abierto
- Se debe tener precaución cuando se manipulan los *buffers* de los *streams* en disco, puesto que puede suceder que la información no llegue a su destino

filebuf.cpp

Streams en Memoria

Streams en memoria (E)

- La información se almacena y se extrae utilizando la memoria como origen y destino de la información
 - Disponen de todas las funcionalidades vistas hasta ahora, excepto de los métodos de apertura y cierre del *stream*
 - Un *istream* se utiliza para realizar sobre él operaciones de lectura, por lo que inicialmente tendrá que tener algún contenido
 - **istrstream**(*unsigned char **);
• **istrstream**(*char **);
• **istrstream**(*signed char **);
- El puntero a caracter especifica el *buffer* del *stream*, que contendrá información en el momento de su creación
- **istrstream**(*signed char *str, int n*);
• **istrstream**(*char *str, int n*);
• **istrstream**(*unsigned char *str, int n*);
- Permite especificar el tamaño de la cadena que se utilizará como *buffer*

Stream12.cpp

Streams en memoria (S1)

- Un objeto de la clase *ostream* puede crearse con un buffer inicial, que a priori puede o no tener información
- **ostream**(*char *buf, int len, int mode = ios::out*);
- **ostream**(*signed char *buf, int len, int mode = ios::out*);
- **ostream**(*unsigned char *buf, int len, int mode = ios::out*);

buf es la dirección del *buffer*

len especifica la longitud del *buffer*

mode **ios::out** (sobrescribe el contenido del buffer), **ios::app** o **ios::ate** (puntero al final)

Streams en memoria (S2)

- Puede crearse un objeto de la clase *ostream* con un *buffer* dinámico que va creciendo a medida que es necesario
- **ostream()**: Crea un *stream* con un *buffer* dinámico
- El *buffer* se va asignando de forma dinámica y hay que liberarlo explícitamente antes de destruir el objeto *ostream*
- *ostream* dispone de 2 métodos a mayores de los comentados anteriormente:
 - **int pcount()**: Devuelve un entero indicando el número de caracteres actualmente almacenados en el *stream* ⇔ llamada a **out_waiting()** del *buffer* asociado
 - **char *str()**: Devuelve un puntero a carácter con la dirección dónde está almacenada la información del *stream*. El usuario debe liberarlo si el *buffer* es dinámico

Streams en memoria y buffers

- Cuando se crea un *stream* en memoria se asigna un *buffer* (dinámico o especificado)
- Se dispone de los métodos **rdbuf()** y **setbuf()**. El puntero que devuelve **rdbuf()** es la dirección de un objeto de la clase *strstreambuf* (derivada de *streambuf*)
- **strstreambuf** dispone de 2 nuevos métodos:
 - **void freeze(int = 1)**: Bloquea (1) / desbloquea (0) la lectura en el *stream*
 - **char *str()**: Devuelve un puntero a carácter al contenido del *stream*

Control de estado del *stream* (i)

- Independientemente del tipo de *stream* se dispone de una serie de indicadores que controlan su estado
- Es posible obtener el estado de un *stream* por medio del método **rdstate()**, que devuelve un entero en el que estarán activados los bits indicadores:
 - *goodbit*: _____ Indica que no hay error
 - *eofbit*: _____ Indicador de fin de fichero
 - *failbit*: _____ Indica que la última operación ha fallado
 - *badbit*: _____ Indica que la última operación no es válida
 - *hardfail*: _____ Indicador de error irrecuperable
- El único error sin solución es *hardfail*. Si este indicador se activa, lo más probable es que el *stream* haya quedado inservible

Control de estado del *stream* (ii)

- Estos indicadores se pueden comprobar por medio de operaciones lógicas o por métodos definidos para ello:
 - **int good()**: Devuelve un valor distinto de 0 si está activado *goodbit*
 - **int eof()**: Devuelve un valor distinto de cero si está activado *eofbit*
 - **int bad()**: Devuelve un valor distinto de cero si está activado *badbit* o *hardfail*
 - **int fail()**: Devuelve un valor distinto de cero si está activado *failbit*, *badbit* o *hardfail*
- **void clear(int = 0)**: Permite activar los indicadores de estado. Sin parámetros borra su valor
- Es posible comprobar el estado de un *stream* con el operador de negación, que está sobrecargado para este fin

Sobrecarga de los operadores de inserción y extracción

Sobrecarga de << y >>

- Los operadores << y >> pueden ser sobrecargados para permitir la inserción y extracción de nuevos tipos de datos definidos por el programador
- El método de sobrecarga del operador siempre tiene que devolver una referencia a la *stream* sobre el que trabaja => encadenamiento de varias operaciones
- Si los datos forman parte de una clase, lo más normal es que los operadores sobrecargados se creen como *friend* de la clase para que puedan manipular sus datos
- **friend *ipstream*& operator >>** (*ipstream*& *is*, *string*& *str*);
- **friend *opstream*& operator <<** (*opstream*& *ps*, *signed char* *ch*);
- El primer parámetro es una referencia a la *stream* sobre el que se va a trabajar. El segundo representa el dato que se va a insertar o extraer

Definición de manipuladores

Definición de manipuladores

- Además de los manipuladores existentes, se puede definir cualquier otro que se necesite
- Útil porque se ahorran las interrupciones de la cadena para llamar a un método y a continuación seguir con la inserción o extracción
- El tipo de *stream* que recibe y devuelve un manipulador como parámetro será *ostream* o *istream* para extracción e inserción respectivamente

```
ostream& tab ( ostream& ptrStream )  
{  
 return ptrStream << '\t';  
}
```

- Se pueden definir manipuladores que reciban parámetros

Cadenas en C++ (strings)

string

- El lenguaje C no dispone de ningún tipo de dato cadena => Se utilizan los **char *** (arrays de caracteres terminados con un caracter nulo '\0')
- C++ incorpora las cadenas como objetos de tipo **string**, los cuales disponen de un buen número de métodos listos para su ejecución:

Introducción: método length()

String01.cpp

Asignación y concatenación

String02.cpp

Operadores booleanos

String03.cpp

Un problema grave con las cadenas de C

String04.cpp

Extracción de una subcadena de un *string*

String05.cpp

Encontrar una subcadena dentro de un *string*

String06.cpp

REDE GALEGA
de BIOINFORMÁTICA

ESTRUCTURAS DE DATOS Y C/C++

<<Streams>> y Strings en C++

Dr. Florentino Fernández Riverola

Escuela Superior de Ingeniería Informática

Departamento de Informática

Universidad de Vigo

riverola@uvigo.es