

La clase Figura


```
clase Punto
var
 real : x
 real : y
 constructor Punto()
 inicio
 x ← 0
 y ← 0
 fin_constructor
 constructor Punto(real : x,y)
 inicio
 instancia()
 instancia.x \leftarrow x
 instancia.y ← y
 fin_constructor
 nada método Desplazar(E real : dx, dy)
 inicio
 x \leftarrow x + dx
 y ← y + dy
 fin método
 real método Distancia(E Punto :p)
 devolver (((x - p.x) ** 2 + (y - p.y) ** 2) ** 0.5)
 fin_método
 cadena método aCadena()
 devolver ('(' & x & ',' & y & ')')
```

La clase Figura 1 de 6

```
fin método
fin_clase
abstracta clase Figura
var
 protegido Punto : origen
 constructor Figura()
 inicio
 numFiguras ← numFiguras + 1
 fin método
 //Desplaza una Figura
 nada método Desplazar(E real : dx, dy)
 origen.Desplazar(dx, dy)
 fin método
 //Calcula el área de una figura
 abstracto real método Area()
 //Calcula el perímetro de una figura
 abstacto real método Perimetro()
 abstracto nada método Escalar (E real : n)
fin clase
clase Círculo hereda_de Figura
var
 real : radio
 //Crea un círculo nulo en el punto 0,0
 constructor Circulo()
 inicio
 super()
 origen ← nuevo Punto()
 radio ← 0
 fin constructor
 //Crea un círculo en el punto p con un radio determinado
 constructor Círculo(Punto :p)
 inicio
 instancia()
 origen ← p
 radio = r
 fin constructor
 //Crea un círculo en el punto 0,0 con un radio determinado
 constructor Circulo(real : r)
 inicio
 instancia(nuevo Punto(), r)
 fin_constructor
 //Crea un círculo nulo en el punto p
 constructor Circulo(Punto : p)
 inicio
 instancia(p, 0)
 fin constructor
 //Calcula el área de un círculo
 real método Area()
 inicio
 devolver(3.1416 * radio ** 2)
```

La clase Figura 2 de 6

```
//Calcula el perímetro de un círculo
 real método Perimetro()
 inicio
 devolver(2 * 3.1416 * radio)
 fin método
 //Modifica el radio de un círculo en un porcentaje
 nada método Escalar(E real : porc)
 inicio
 radio ← radio + radio * porc / 100
 fin método
 cadena método aCadena()
 inicio
 devolver(origen.aCadena() & ' ' & radio)
 fin método
fin_clase
//Representa un triángulo isósceles
clase Triángulo hereda de Figura
var
 real : base
 real : altura
 //Crea un triángulo nulo en el punto 0,0
 constructor Triángulo()
 inicio
 super()
 origen ← nuevo Punto()
 base \leftarrow 0
 altura ← 0
 fin método
 //Crea un triángulo en el punto p con una base y altura determinada
 constructor Triángulo(Punto : p, real : b,a)
 inicio
 super()
 origen ← p
 base \leftarrow b
 altura ← a
 fin constructor
 //Crea un triángulo en el punto 0,0 con una base y altura determinada
 constructor Triángulo(real : b,a)
 inicio
 instancia(nuevo Punto(), b, a)
 fin constructor
 //Crea un triángulo nulo en el punto p
 constructor Triángulo(Punto : p)
 inicio
 instancia(p, 0, 0)
 fin constructor
 //Calcula el área de un triángulo
 real método Area()
 inicio
 devolver (base * altura / 2)
 fin método
 //Calcula el perímetro de un triángulo
La clase Figura
```

3 de 6

fin método

```
real método Perimetro()
 devolver((altura ** 2 + (base / 2) ** 2) ** 0.5) * 2 + base)
 fin método
 //Modifica la base y la altura de un triángulo en un porcentaje determinado
 nada método Escalar(E real : porc)
 base ← base base * porc / 100
 altura ← altura * porc / 100
 fin método
 cadena método aCadena()
 inicio
 devolver(origen.aCadena() & ' ' & base & ' ' & altura
 fin método
fin clase
clase Cuadrado hereda de Figura
var
 protegido real : ancho
 //Crea un Cuadrado nulo en el punto 0,0
 constructor Cuadrado()
 inicio
 super()
 origen ← nuevo Punto()
 ancho \leftarrow 0
 fin constructor
 //Crea un Cuadrado en el punto p con un ancho determinado
 constructor Cuadrado(Punto : p, real : ancho)
 inicio
 instancia()
 origen ← p
 instancia.ancho ← ancho
 fin constructor
 //Crea un Cuadrado en el punto 0,0 con un ancho determinado
 constructor Cuadrado(real : ancho)
 inicio
 instancia(nuevo Punto(), ancho)
 fin_constructor
 //Crea un Cuadrado nulo en el punto p
 constructor Cuadrado(Punto: p)
 inicio
 instancia(p, 0)
 fin constructor
 //Calcula el área de un Cuadrado
 real método Area()
 inicio
 devolver (ancho * ancho)
 fin método
 //Calcula el perímetro de un Cuadrado
 real método Perimetro()
 inicio
 devolver(ancho * 4)
 fin método
 //Modifica el ancho y el alto de un en un porcentaje determinado
 nada método Escalar(E real : porc)
```

La clase Figura 4 de 6

```
ancho ← ancho + ancho * porc / 100
 fin método
 cadena método aCadena()
 inicio
 devolver(origen.aCadena() & ' ' & ancho)
 fin método
fin clase
clase Rectángulo hereda de Cuadrado
var
 real : alto
 //Crea un rectángulo nulo en el punto 0,0
 constructor Rectángulo()
 inicio
 super()
 alto \leftarrow 0
 fin constructor
 //Crea un rectángulo en el punto p con un ancho y alto determinados
 constructor Rectángulo(Punto : p, real n:, alto)
 inicio
 super (p, ancho)
 instancia.alto = alto
 fin constructor
 //Crea un rectángulo en el punto 0,0 con un ancho y alto determinados
 constructor Rectángulo(real : ancho, alto)
 instancia(nuevo Punto(), ancho, alto)
 fin constructor
 //Crea un rectángulo nulo en el punto p
 constructor Rectángulo(Punto : p)
 inicio
 instancia (p, 0, 0)
 fin constructor
 //Calcula el área de un rectángulo
 real método Area()
 inicio
 devolver (ancho * alto)
 fin método
 //Calcula el perímetro de un rectángulo
 real método Perimetro()
 inicio
 devolver(ancho * 2 + alto * 2)
 fin_método
 //Modifica el ancho y el alto de un rectángulo según un porcentaje
 nada método Escalar(real : porc)
 inicio
 super.Escalar(porc)
 alto ← alto + alto * porc / 100
 fin método
 //Modifica el ancho y el alto de un rectángulo
 nada método Escalar(real : nuevoAncho, nuevoAlto)
 inicio
 ancho ← nuevoAncho
 alto ← nuevoAlto
```

La clase Figura 5 de 6


```
fin_método

cadena método aCadena()
inicio
 devolver(super.aCadena() & ' ' & alto)
fin_método

fin clase
```

Dibujar una casa

El siguiente algoritmo realiza el dibujo simple de una casa con un cuadrado, un rectángulo y un tríangulo, lo desplaza, escribe las características de cada figura y calcula el área total ocupada por cada una de las figuras.

fin

```
algoritmo DibujarCasa
var
 array[1..3] de Figura : casa
 entero : i
 real : area
inicio
 //Crea el cuadrado en el punto (0,0) con una ancho de 5
 casa[1] ← nuevo Cuadrado(5.0)
 //{
m Crea} la puerta en el punto 0,2 con un ancho de 1 y un alto de 2
 //Crea el tejado en el punto -1,5 con una base de 7 y una altura de 4
 casa[3] ← nuevo Triángulo(nuevo Punto(-1,5),7.0,2.0)
 //Se desplaza la casa
 desde i ← 0 hasta 3 hacer
 casa[i].Desplazar(0.0,2.0)
 fin desde
 //Escribir las figuras(ejemplo de polimorfismo)
 area ← 0
 desde i ← 0 hasta 3 hacer
 escribir(casa[i].aCadena())
 fin desde
 //¿Qué area ocupan todas las figuras? (ejemplo de polimorfismo)
 area ← 0
 desde i \leftarrow 0 hasta \searrowhacer
 area + casa[i].Area()
 fin desde
 escribir(total)
```

La clase Figura 6 de 6