

Programación Avanzada

SOLUCIÓN EXAMEN FEBRERO 2015

Problema 1


Restricciones:

- El ID de la campaña la identifica.
- El nombre del medio lo identifica.
- El código de la pauta la identifica.
- Los minutos de una PautaTV estarán entre el mínimo y máximo definido en su medio correspondiente.
- El medio referenciado por una pauta debe haber sido defindo/configurado en la misma campaña a la que la pauta pertenece.

ii) : Actor : Sistema elegirCampania(id) loop [para cada medio] [pauta_en_TV] ingresarPautaTV(nombreMedio, minutos) se recuerda Fecha y Minutos [pauta en Internet]] ingresarPautaInternet(nombreMedio, URLimagen) se recuerda ingresarPautaDiario(nombreMedio, texto) se recuerda Fecha y Texto confirmar() memoria del

Problema 2


Problema 3

```
i)
class A {
private:
 int dato;
 static A *instance;
 A();
public:
 static A *getInstance();
 int getDato();
 void setDato(int);
A *A::instance = NULL;
A* A::getInstance() {
 if (instance == NULL)
 instance = new A;
 return instance;
}
int A::getDato() {
 return dato;
void A::setDato(int d) {
 dato = d;
ii)
class Paquete : public ICollectible {
public:
 virtual double calcularPeso() = 0;
 virtual double calcularVolumen() = 0;
 virtual ~Paquete();
Paquete::~Paquete() {
class Sencillo : public Paquete {
private:
 double peso, volumen;
public:
 Sencillo(double, double);
 double getPeso();
 void setPeso(double);
 double getVolumen();
 void setVolumen(double);
 double calcularPeso();
 double calcularVolumen();
Sencillo::Sencillo(double p, double v) {
 peso = p;
 volumen = v;
double Sencillo::getPeso() {
 return peso;
void Sencillo::setPeso(double p) {
 peso = p;
```

```
}
double Sencillo::getVolumen() {
 return volumen;
void Sencillo::setVolumen(double v) {
 volumen = v;
double Sencillo::calcularPeso() {
 return peso;
double Sencillo::calcularVolumen() {
 return volumen;
class Complejo : public Paquete
private:
 ICollection *componentes;
 OptimizadorVolumen *optimizador;
public:
 Complejo(ICollection *, OptimizadorVolumen *);
 ~Complejo();
 double calcularPeso();
 double calcularVolumen();
 void setOptVol(OptimizadorVolumen *);
Complejo::Complejo(ICollection *comps, OptimizadorVolumen *opt) {
 componentes = new List;
 IIterator *it = comps->getIterator();
 while (it->hasCurrent()) {
 componentes->add(it->getCurrent());
 it->next();
 delete it;
 optimizador = opt;
Complejo::~Complejo() {
 IIterator *it = componentes->getIterator();
 ICollectible *elem;
 while (it->hasCurrent()) {
 elem = it->getCurrent()
 it->next();
 componentes->remove(elem);
 delete elem;
 delete it;
 delete componentes;
double Complejo::calcularPeso() {
 IIterator *it = componentes->getIterator();
 double result = 0;
 while (it->hasCurrent()) {
 result = result + ((Paquete *)it->getCurrent())->getPeso();
 it->next();
 delete it;
 return result;
double Complejo::calcularVolumen() {
 return opt->volOptimo(componentes);
```