

Buscando nuevas maneras de enseñar a programar...

Manual de Usuario PLUGIN ESTACIÓN TRENES

Tabla de Contenidos

1. REQUERIMIENTOS	3
1.1 Hardware	3
1.2 Software	3
2. INSTALACIÓN	3
3. FAMILIARIZACIÓN CON LAS VISTAS DEL PLUGIN	4
3.1 Explorador del entrenador	
3.2 Vista de la gráfica de los trenes	6
3.2.1 Principales características y restricciones de la estación de	trenes6
3.2.2 Botones de la vista	
3.2.3 Menús de la vista	11
3.3 Vista de las precondiciones del nivel	12
3.4 Vista de los tips de los retos	12
3.5 Vista de información de los vagones	
3.6 Vista de los contenidos del nivel	
3.7 Vista de los enunciados de los retos	14
3.8 Vista de los mensajes de los trenes	14
3.9 Vistas adicionales	
4. TRABAJANDO CON LOS RETOS DE ENTRENAMIENTO	
4.1 Creando una nueva solución	
4.2 Ejecutando la solución de un reto	
4.3 Haciendo Debug a la solución de un reto	17
4.4 resolviendo problemas con la ejecución de soluciones	
5. CAMBIANDO LAS PREFERENCIAS DEL PROYECTO	19
6. API DE LA CLASE TREN Y VAGON	20
uniandes.cupi2.trenArreglos.kernel Class Vagon	20
Vagon	24
Vagon	
Vagon	25
guardar	25
dar Altura	
cambiarAltura	
darAncho	
cambiarAncho	25
darColor	26
cambiarColor	26

darContenido	26
cambiarContenido	26
darNombre	26
cambiarNombre	26
darPesoActual	26
cambiarPesoActual	26
darPesoMaximo	27
cambiarPesoMaximo	27
darColorString	27
darColorString	27
darColorInt	27
uniandes.cupi2.trenArreglos.kernelCliente Class Tren	27
Tren	28
Tren	28
agregarMensaje	29
adicionarVagon	29
cambiar Vagon	
removerVagon	29
removerVagones	
darVagon	
darTam	29
7. CRÉDITOS	30
8. REFERENCIAS	30

1. REQUERIMIENTOS

1.1 Hardware

Los mismos de la plataforma Eclipse.

1.2 Software

- ✓ Sistema operativo Windows
- ✓ Eclipse: 3.1.0 o superior
- ✓ JDK 1.5 o superior

2. INSTALACIÓN

- 1) Baje el plugin del sitio: http://cupi2.uniandes.edu.co/cursos/apo1/nivel3.htm
- 2) Cierre la plataforma Eclipse (en caso de que la tenga abierta).
- 3) Descomprima el archivo "co.edu.uniandes.cupi2.E_Trenes_Arreglos_1.0.zip" que bajo en el punto anterior en la carpeta de plugins de Eclipse. El path de esta debe ser ../Eclipse/plugin.
- 4) Abra la plataforma Eclipse. Eliga En el menú Windows>Open Perspectiva>Other la perspectiva "Estacion Trenes". Si le aparece una ventana similar a la siguiente, la perspectiva ha sido instalada con éxito.

Figura 1. Pantalla inicial de la perspectiva

3. FAMILIARIZACIÓN CON LAS VISTAS DEL PLUGIN

El plugin consta de 8 vistas las cuales pueden ser apreciadas en la figura 2a y 2b. A continuación se realiza una breve explicación de cada una de ellas.

Figura 2a. Partes de la perspectiva

- 1. Explorador del entrenador
- 2. Vista de la gráfica de los trenes
- 3. Vista de las precondiciones del nivel
- 4. Vista de los tips de los retos
- 5. Vista de los mensajes de los trenes

Figura 2b. Partes de la perspectiva

- 6. Vista de los contenidos del nivel
- 7. Vista de los enunciados de los retos
- 8. Vista de la información de los vagones

3.1 Explorador del entrenador

Por medio de esta vista se tiene la posibilidad de explorar los diferentes niveles y retos que se encuentran definidos en el entrenador. Cuando se hace click sobre un nivel, se muestran los contenidos y precondiciones asociadas con estos en las vistas respectivas. Cuando se elige un reto de entrenamiento, se despliegan el enunciado y los tips asociados con este en las vistas correspondientes; también se muestra el tren (en la vista de la gráfica de los trenes) relacionado con dicho reto. Además, por medio de esta vista se pueden crear y ejecutar soluciones para los retos predefinidos (ver secciones 4.1 y 4.2). En la figura 3 se muestra la vista explorador del entrenador.

Figura 3. Explorador de Estación Trenes

3.2 Vista de la gráfica de los trenes

En esta vista se despliega la gráfica de los trenes. Además, permite la manipulación del tren actual ya que brinda la posibilidad de adicionar, eliminar y modificar vagones.

Figura 4. Vista de la gráfica de los trenes

3.2.1 Principales características y restricciones de la estación de trenes

La estación está compuesta principalmente por uno o más trenes. Sin embargo en la versión 1.0 del plugin sólo es posible visualizar el último tren que haya sido creado en la vista. Cuando la estación está vacía (es decir no tiene tren alguno) la grafica despliega un cuadrado blanco con contorno negro (ver figura 1).

Adicionalmente la estación puede almacenar ArrayList de enteros. Éstos son desplegados en la gráfica como recuadros con los números correspondiente a cada posición (ver figura 5).

Figura 5. Vista de la gráfica de los trenes desplegando un objeto de tipo ArrayList.

3.2.2 Botones de la vista

La vista cuenta con 7 botones, cuya funcionalidad se explica a continuación.

Permite el despliegue en la gráfica de una estación descrita en un archivo. Como ya se ha mencionado, sólo es desplegado el último tren de la estación. Cuando se hace click sobre este botón se despliega un dialogo de archivo, como el que se muestra en la figura 6, el cual sólo permite abrir archivo cuya extensión es ".station". Dicho dialogo de archivo se abre por defecto en la ruta c:\temp\estaciones; en el caso de que dicha ruta no exista se abre en la carpeta "Mis documentos".

Figura 6. Dialogo para cargar un archivo ".station"

Permite guardar el estado de la estación actual en un archivo con extensión ".station". Cuando se hace click sobre este botón se despliega un dialogo de salvar como el que se muestra en la figura 7.

Figura 7. Dialogo para guardar el estado de una estación en un archivo ".station"

Borrar Estacion

Al hacer click sobre este botón se borran todos los trenes que existen en la estación y por tanto en la gráfica se muestra un recuadro blanco vacío.

Permite la creación de un tren. Al hacer click sobre este botón se despliega una ventana como la que se muestra en la figura 8. Para crear un tren se debe seleccionar el número de vagones que éste va a tener. El número máximo de vagones permitidos es 100. Todos los vagones del tren

son creados con los valores por defecto (color blanco, contenido vacío, sin nombre, altura 0, ancho 0, peso actual 0 y peso máximo 0).

Figura 8. Ventana para la creación de un tren

Permite la adición de un vagón al tren que está siendo desplegado en la gráfica. Al hacer click sobre este botón aparece una ventana similar a la que se muestra en la figura 9a. Para adicionar un vagón es necesario especificar su nombre, contenido, color, alto, ancho, peso actual y peso máximo. En caso de que no existe un tren en la estación y se intente adicionar un vagón, se despliega un mensaje similar al de la figura 9b.

Figura 9a. Ventana para la adición de un vagón

Figura 9b. Mensaje de error al intentar adicionar un vagón cuando no existen trenes

Permite modificar la información relacionada con un vagón existente en el tren que se está desplegando. Al hacer click sobre este ítem se despliega la ventana mostrada en la figura 10a. Para modificar un vagón es necesario seleccionar la posición del mismo.

En caso de que se trate de modificar un vagón sin que haya trenes en la estación se despliega un mensaje como el que aparece en la figura 10b. Si el tren no tiene vagones, no es posible seleccionar la posición de vagón alguno

Figura 10a. Ventana para modificar un vagón

Figura 10b. Mensaje de error al intentar modificar un vagón cuando no existen trenes

Eliminar Vagón

Figura 11a. Ventana para eliminar un vagón

Permite eliminar un vagón existente en el tren que se está desplegando actualmente, indicando su posición. Al seleccionar este ítem aparece la ventana que se muestra en la figura 11a.

Figura 11b. Mensaje de error al intentar eliminar un vagón cuando no existen trenes

En caso de que se trate de eliminar un vagón sin que se haya un tren, se despliega el mensaje mostrado en la figura 11b. Si el tren no tiene vagones, no es posible seleccionar la posición de vagón alguno.

3.2.3 Menús de la vista

La vista de gráfica de los trenes se compone de dos menús: "Estación" y "Trenes".

Menú Estación

Figura 12. Menú Estación

En éste se encuentra los Items de "Cargar Estación", "Guardar Estación", y "Borrar Estación"La función que cumplen estos ítems es idéntica a los botones correspondientes descritos en la sección 3.2.2.

Menú Trenes

Figura 13. Menú Tren

En éste menú se encuentran los ítems de "Crear Tren", "Adicionar Vagón", "Modificar Vagón" y "Eliminar Vagón". La función que cumplen estos ítems es idéntica a los botones correspondientes descritos en la sección 3.2.2.

3.3 Vista de las precondiciones del nivel

Esta vista permite la visualización de las precondiciones asociadas con un nivel. Para visualizar las precondiciones en esta vista es necesario hacer click en el explorador sobre el nivel de interés. En la figura 14 se puede apreciar la vista de precondiciones.

Figura 14. Vista de precondiciones.

3.4 Vista de los tips de los retos

Figura 15. Vista de tips.

Esta vista permite la visualización de los tips asociados con un reto de entrenamiento. En el caso de los ejemplos, se trata de una explicación de la solución y en el caso de los ejercicios de ayudas para el desarrollo de los mismos. Para visualizar los tips de un reto en esta vista es necesario hacer click en el explorador sobre el ejemplo o ejercicio de interés. En la figura 15 se puede apreciar la vista de tips.

3.5 Vista de información de los vagones

Al hacer click sobre uno de los vagones del tren que se está desplegando, en esta vista se despliega la información relacionada con dicho vagón. En la figura 16 se puede apreciar la vista de información de los vagones.

Figura 16. Vista de información de los vagones

3.6 Vista de los contenidos del nivel

Figura 17. Vista de contenidos.

Esta vista permite la visualización de los contenidos asociados con un nivel. Para visualizar los contenidos en esta vista es necesario hacer click en el explorador sobre el nivel de interés. En la figura 17 se puede apreciar la vista de contenidos.

3.7 Vista de los enunciados de los retos

Esta vista permite la visualización del enunciado asociado con un reto de entrenamiento. Para visualizar el enunciado de un reto en esta vista es necesario hacer click en el explorador sobre el ejemplo o ejercircio de interés. En la figura 18 se puede apreciar la vista de enunciados.

Figura 18. Vista de enunciados.

3.8 Vista de los mensajes de los trenes

En esta vista se despliegan los mensajes asociados con las acciones que se realizan sobre los trenes.

Figura 20. Vista de mensajes

3.9 Vistas adicionales

La perspectiva Estación Trenes utiliza dos vistas de Java. La primera de ellas, es el package explorer (ver figura 21a) que permite la exploración de los proyectos que se crean como proyectos Java. La otra vista es el editor, también de Java, que permite que el estudiante desarrolle la solución de los retos planteados (ver figura 21b).


```
| Package Explorer | Package Exp
```

Figura 21. Vistas adicionales de la perspectiva: a) Package Explorer. b) Editor

4. TRABAJANDO CON LOS RETOS DE ENTRENAMIENTO

A parte de visualizar los enunciados y tips asociados con un reto de entrenamiento es posible crear, desarrollar y ejecutar las soluciones asociadas con estos.

4.1 Creando una nueva solución

Para la creación de una solución asociada con un ejemplo o ejercicio siga los pasos que se enuncian a continuación:

- 1. Sitúese en la vista explorador del entrador sobre el reto al que desea crearle una solución.
- 2. Haga click derecho sobre éste. Le debe aparecer un menú como el que se muestra en la figura 22a.
- 3. Elija la opción "Crear Solución", haciendo click sobre ésta. Le debe aparecer una ventana como la que se muestra en la figura 22b.
- 4. Digite el nombre del proyecto y del archivo.
- 5. Haga click en "Crear!".

Si el proyecto que digita no existe, éste es creado. En el caso de que exista, el archivo es creado dentro de éste. Cuando ingresa un proyecto y archivo que ya existen pero que no se encuentran asociados con el reto sobre el que está creando la solución, dicho archivo es asociado con el reto (sin borrarlo ni volverlo a crear).

Figura 22. Componentes involucrados en la creación de una solución: a) Explorador del entrenador. b) Ventana para la creación de una solución

4.2 Ejecutando la solución de un reto

Para la ejecución de una solución asociada con un reto siga las siguientes instrucciones:

- 1. Sitúese en la vista explorador del entrador sobre el reto al que desea ejecutarle una solución.
- 2. Haga click derecho sobre éste. Le debe aparecer un menú como el que se muestra en la figura 23.
- 3. Al situarse sobre la opción "Ejecutar" le deben aparecer todas las soluciones asociadas con el reto (ver figura 23).
- 4. Haga click sobre la solución que desee ejecutar. La ejecución deberá iniciar inmediatamente.

A los ejemplos se les crea por defecto un archivo que contiene su solución en un proyecto bajo el nombre "uniandes.cupi2.entrenadores.trenarreglos.retos", de manera que éstos siempre deberían tener una solución asociada. Usted puede modificar tales soluciones. Con respecto a los ejercicios, es necesario crearles la solución (ver sección 4.1).

Figura 23. Forma de ejecutar una solución de un reto predefinido

4.3 Haciendo Debug a la solución de un reto

Para la realización de debug sobre una solución siga los siguientes pasos:

- 1. Sitúese sobre el archivo solución sobre el que desea hacer debug.
- 2. Ponga un break point en la línea desde la que desea hacer el debug.
- 3. Sitúese en la vista explorador del entrador sobre el reto al que desea hacerle debug a una de sus soluciones.
- 4. Haga click derecho sobre éste. Le debe aparecer un menú como el que se muestra en la figura 24a.
- 3. Al situarse sobre la opción "Debug" le deben aparecer todas las soluciones asociadas con el reto (ver figura 24a). Si el reto no tiene soluciones asociados, debe crear y desarrollarle una.
- 4. Haga click sobre la solución sobre la que desee hacer debug. Le debe aparecer un diálogo (ver figura 24b) preguntándole si desea cambiar de perspectiva, elija "No".
- 5. En la perspectiva del entrenador se debe abrir una vista llamada "Debug" (ver figura 25)
- 6. Para avanzar en la solución paso a paso utilice la tecla F6.

Figura 24. Componentes involucrados en el Debug de una solución: a) Explorador del entrenador. b) Dialogo para cambio de perspectiva.

Figura 25. Perspectiva Estación Tren con la vista de Debug.

4.4 resolviendo problemas con la ejecución de soluciones

Cuando no pueda ejecutar las soluciones del entrenador, esto puede deberse a problemas con el puerto en las que éstas están siendo lanzadas. Por ésta razón es necesario cambiar el puerto en el que las soluciones son ejecutadas, por medio de las preferencias del proyecto (ver sección 6 de este manual).

5. CAMBIANDO LAS PREFERENCIAS DEL PROYECTO

El proyecto maneja dos preferencias: una para el número del puerto en el que se ejecutan las soluciones y otra para el nombre del archivo en el que se crean las soluciones por defecto de los ejemplos. El valor del puerto es un entero entre 0 y 49000; este valor solo debería cambiarse en caso de que la aplicación indique que el puerto en que se trata de correr las soluciones se encuentra ocupado.

El cambio de nombre del proyecto en el que se crean las soluciones por defecto hace que se cree un proyecto con el nuevo nombre. Las soluciones de los ejemplos se van creando en el nuevo proyecto a medida que estos van siendo seleccionados en el explorador del entrenador. El cambio del valor de esta preferencia no ocasiona que se borre ni renombre el proyecto que se había creado con el nombre anterior.

Para modificar alguna de las preferencias del proyecto siga los siguientes pasos:

1. Elija Windows>Preferences. Le debe aparecer una ventana similar a la siguiente:

Ver 1.0

Figura 26. Ventana inicial preferencias

2. Sitúese en "Estación Trenes". Le debe aparecer una ventana similar a la que se muestra en la figura 27.

Figura 27. Ventana de las preferencias del plugin

- 3. Modifique el valor de una o ambas preferencias. Haga click en "Apply" y "OK" o solo en "OK"
- 4. El valor de las preferencias fue modificado.

Si desea restaurar los valores por defecto de ambas preferencias, haga click en "Restore Defaults", y luego haga click en "Apply".

6. API DE LA CLASE TREN Y VAGÓN

uniandes.cupi2.trenArreglos.kernel

Class Vagon

java.lang.Object

java.io.Serializable

public class Vagon
extends java.lang.Object
implements java.io.Serializable

Representa un vagón del tren

Author:

Daniel Francisco Romero

See Also:

Serialized Form

Field Summary	
static int	AMARILLO
	Color amarillo
static java.lang.String	ARENA Contenido Arena
static int	AZUL Color Azul
static int	ELANCO Color Blanco
static int	CYAN Color cyan
static java.lang.String	DIAMANTES Contenido Diamantes
static java.lang.String	ESMERALDAS Contenido Esmeraldas
static int	MAGENTA Color magenta
static int	NEGRO Color Negro
static java.lang.String	ORO Contenido Oro
static int	ROJO Color Rojo
static java.lang.String	TIERRA Contenido Tierra
static java.lang.String	VACIO Contenido Vacío

static int VERDE Color verde

Constructor Summary

Vagon ()

Constructor por defecto

Vagon (java.io.BufferedReader br)

Crea un vagón a partir de los datos definidos en un archivo

Method Summary	
void	<u>cambiarAltura</u> (double altura) Modifica la altura del vagón
void	CambiarAncho (double ancho) Modifica el ancho del vagón
void	CambiarColor (int color) Modifica el color del vagón
void	<u>cambiarContenido</u> (java.lang.String contenido) Modifica el contenido del vagón
void	<u>cambiarNombre</u> (java.lang.String nombre) Modifica el nombre del vagón
void	CambiarPesoActual (double pesoActual) Modifica el peso actual del vagón
void	CambiarPesoMaximo (double pesoMaximo) Modifica el peso máximo del vagón
double	darAltura () Retorna la altura del vagón
double	Retorna el ancho del vagón
int	darColor() Retorna el color del vagón
static int	darColorInt (java.lang.String color) Retorna el color especificado como un int
java.lang.String	darColorString() Retorna el color del vagón como un String
static java.lang.String	darColorString(int color) Retorna el color correspondiente al valor especificado

	como un String
java.lang.String	Retorna el contenido del vagón
java.lang.String	darNombre () Retorna el nombre del vagón
double	darPesoActual () Retorna el peso actual del vagón
double	darPesoMaximo () Retorna el peso máximo del vagón
void	guardar (java.io.PrintWriter pr) Escribe el la información del vagón en un archivo

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString,
wait, wait

Field Detail

ARENA

public static java.lang.String ARENA

Contenido Arena

TIERRA

public static java.lang.String TIERRA

Contenido Tierra

ORO

public static java.lang.String ORO

Contenido Oro

ESMERALDAS

public static java.lang.String ${\tt ESMERALDAS}$

Contenido Esmeraldas

DIAMANTES

public static java.lang.String DIAMANTES

Contenido Diamantes

VACIO

public static java.lang.String VACIO

Contenido Vacío

ROJO

public static int ROJO

Color Rojo

BLANCO

public static int **BLANCO**

Color Blanco

NEGRO

public static int $\ensuremath{\mathbf{NEGRO}}$

Color Negro

AZUL

public static int AZUL

Color Azul

CYAN

public static int CYAN

Color cyan

AMARILLO

public static int **AMARILLO**

Color amarillo

VERDE

public static int **VERDE**

Color verde

MAGENTA

public static int MAGENTA

Color magenta

Constructor Detail

Vagon

public Vagon()

Constructor por defecto

Vagon

Crea un vagón con los parámetros especificados. En el caso de que el color o el contenido no correspondan a uno de los valores predefinidos, se coloca el valor por defecto

Parameters:

color - Color del vagón

contenido - Contenido que va a transportar el vagón pesoActual - Peso del contenido que transporta el vagón pesoMaximo - Peso máximo que puede transportar el vagón nombre - Nombre del vagón altura - Altura del vagón ancho - Ancho del vagón

Vagon

public Vagon(java.io.BufferedReader br)

throws EstacionException

Crea un vagón a partir de los datos definidos en un archivo

Parameters:

br - Stream para leer del archivo

Throws:

EstacionException - Se arroja si el formato del archivo no es el esperado

Method Detail

guardar

public void guardar(java.io.PrintWriter pr)

Escribe el la información del vagón en un archivo

Parameters:

pr - Stream para escribir en el archivo

darAltura

public double darAltura()

Retorna la altura del vagón

Returns:

Altura del vagón

cambiarAltura

public void cambiarAltura(double altura)

Modifica la altura del vagón

Parameters:

altura - Nueva altura del vagón

darAncho

public double darAncho()

Retorna el ancho del vagón

Returns:

Ancho del vagón

cambiarAncho

public void cambiarAncho(double ancho)

Modifica el ancho del vagón

Parameters:

ancho - Nuevo ancho del vagón

darColor

public int darColor()

Retorna el color del vagón

Returns:

Color del vagón

cambiarColor

public void cambiarColor(int color)

Modifica el color del vagón

Parameters:

color - Nuevo color del vagón

darContenido

public java.lang.String darContenido()

Retorna el contenido del vagón

Returns

Contenido del vagón

cambiarContenido

public void cambiarContenido(java.lang.String contenido)

Modifica el contenido del vagón

Parameters:

contenido - Nuevo contenido del vagón

darNombre

public java.lang.String darNombre()

Retorna el nombre del vagón

Returns:

Nombre del vagón

cambiarNombre

public void cambiarNombre (java.lang.String nombre)

Modifica el nombre del vagón

Parameters:

nombre - Nuevo nombre del vagón

darPesoActual

public double darPesoActual()

Retorna el peso actual del vagón

Returns:

Peso actual del vagón

cambiarPesoActual

public void cambiarPesoActual(double pesoActual)

Modifica el peso actual del vagón

Parameters:

pesoActual - Nuevo peso actual del vagón

darPesoMaximo

public double darPesoMaximo()

Retorna el peso máximo del vagón

Returns:

Peso máximo del vagón

cambiarPesoMaximo

public void cambiarPesoMaximo(double pesoMaximo)

Modifica el peso máximo del vagón

Parameters:

pesoMaximo - Nuevo peso máximo del vagón

darColorString

public java.lang.String darColorString()

Retorna el color del vagón como un String

Returns:

Color del vagón como string

darColorString

public static java.lang.String darColorString(int color)

Retorna el color correspondiente al valor especificado como un String

Returns

Color como string. Si el color no existe se retorna la cadena vacía

darColorInt

public static int darColorInt(java.lang.String color)

Retorna el color especificado como un int

Returns:

Color como un int. El valor que se retorna por defecto es 0

uniandes. cupi 2. tren Arreglos. kernel Cliente

Class Tren

java.lang.Object

uniandes.cupi2.trenArreglos.kernelCliente.Tren

All Implemented Interfaces:

java.io.Serializable

Direct Known Subclasses:

TrenAuxiliar

public class Tren
extends java.lang.Object
implements java.io.Serializable

Tren a ser manipulado por el estudiante

Author:

Daniel Francisco Romero

See Also:

Serialized Form

Constructor Summary	
	Tren () Constructor sin parámetros
protected	Tren (int id) Construye un tren con el id especificado

Meth	Method Summary	
void	Adiciona un vagón al tren en la posición especificada	
void	agregarMensaje (java.lang.String mensaje) Adiciona un mensaje a la estación	
void	CambiarVagon (Vagon vagon, int pos) Cambia el vagón del tren en la posición especificada	
int	darTam() Retorna el tamaño del tren	
Vagon	darVagon (int pos) Retorna el vagón especificado	
void	removerVagon (int pos) Remueve el vagón especificado	
void	removerVagones () Remueve todos los vagones del tren	

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString,
wait, wait

Constructor Detail

Tren

public Tren()

Constructor sin parámetros

Tren

protected Tren(int id)

Construye un tren con el id especificado

Parameters:

id - Id del tren en el lado del servidor

Method Detail

agregarMensaje

public void agregarMensaje(java.lang.String mensaje)

Adiciona un mensaje a la estación

Parameters:

mensaje - Mensaje a ser adicionado

adicionarVagon

public void adicionarVagon (Vagon vagon)

Adiciona un vagón al tren en la posición especificada

Parameters:

vagon - Vagón a ser adiconado

cambiarVagon

Cambia el vagón del tren en la posición especificada

Parameters:

vagon - Vagón por el que se va a realizar el cambio pos - Posición del vagón a ser reemplazado

removerVagon

public void removerVagon(int pos)

Remueve el vagón especificado

Parameters:

pos - Posición del vagón a ser eliminado

removerVagones

public void removerVagones()

Remueve todos los vagones del tren

darVagon

public Vagon darVagon(int pos)

Retorna el vagón especificado

Parameters:

posicion - Posición del vagón a ser consultado

Returns:

Vagón a ser consultado

darTam

public int darTam()

Retorna el tamaño del tren

Returns:

Tamaño del tren

7. CRÉDITOS

Autores Plugin: Daniel Francisco Romero Acero

Asesores de Tesis: Katalina Marcos

Autor manual: Daniel Francisco Romero Acero

8. REFERENCIAS

1. Romero D., Restrepo C. (2005). Manual del Usuario- Plugin Robot Móvil.