Trabajos de Algoritmos y Estructura de Datos

Esp. Ing. José María Sola, profesor.

Revisión 6.0.0 2023-04-30

Tabla de contenidos

1. Introduccion	1
2. Requisitos Generales para las Entregas de las Resoluciones	3
2.1. Requisitos de Forma	3
2.1.1. Repositorios	3
2.1.2. Carpetas para cada Resolución	5
2.1.3. Lenguaje de Programación	7
2.1.4. Header Comments (Comentarios Encabezado)	7
2.2. Requisitos de Tiempo	8
3. Problemas y Soluciones	9
4. "Hello, World!" en C++	11
4.1. Objetivos	11
4.2. Temas	11
4.3. Problema	11
4.4. Restricciones	11
4.5. Tarea	12
4.6. Productos	14
4.7. Referencia	14
5. Resolución de Problemas — Adición	15
5.1. Objetivos	15
5.2. Temas	15
5.3. Problema	15
5.4. Restricciones	15
5.5. Tareas	15
5.6. Productos	16
6. Valores y Operaciones de Tipos de Datos — Ejemplos	
6.1. Objetivos	17
6.2. Temas	17
6.3. Problema	17
6.4. Restricciones	
6.5. Tareas	
6.6. Productos	
7. Funciones y Comparación de Valores en Punto Flotante — Celsius	19
7.1. Objetivos	19
7.2. Temas	19

	7.3. Problema	19
	7.4. Restricciones	20
	7.5. Tareas	20
	7.6. Productos	20
8. F	Funciones y Operador Condicional	21
	8.1. Objetivos	21
	8.2. Temas	21
	8.3. Problema	21
	8.4. Restricciones	22
	8.5. Tareas	22
	8.6. Productos	22
9. F	Precedencia de Operadores — Bisiesto	23
	9.1. Objetivos	23
	9.2. Temas	23
	9.3. Problema	23
	9.4. Restricciones	24
	9.5. Tareas	24
	9.6. Productos	24
10.	Funciones Recursivas con Operador Condicional	25
	10.1. Objetivos	25
	10.2. Temas	25
	10.3. Problema	25
	10.4. Restricciones	26
	10.5. Tareas	26
	10.6. Productos	26
11.	Sistema de Funciones — Días del Mes	27
	11.1. Objetivos	27
	11.2. Temas	27
	11.3. Problema	27
	11.4. Restricciones	28
	11.5. Tareas	28
	11.6. Productos	28
12.	Enumeraciones	29
	12.1. Productos	29
13.	Uniones	31
	13.1. Productos	31

14. Problemas, Arrays, String & Enumeraciones — CUIL	33
14.1. Objetivos	33
14.2. Temas	33
14.3. Problema	34
14.4. Restricciones	34
14.5. Tareas	34
14.6. Productos	35
15. Arreglos & Dimensiones — Total de Ventas	37
15.1. Objetivos	37
15.2. Temas	37
15.3. Problema	38
15.4. Restricciones	38
15.5. Tareas	40
15.6. Productos	40
16. Enumeraciones & Estructuras — Plano y Punto	41
16.1. Objetivos	41
16.2. Temas	41
16.3. Problema	41
16.3.1. Analizar y Comparar	41
16.4. Restricciones	42
16.5. Tareas	42
16.6. Productos	43
17. Tipo Círculo	45
17.1. Objetivos	45
17.2. Temas	45
17.3. Problema	45
17.3.1. Analizar y Comparar	46
17.4. Productos	46
18. Tipo Triángulo	47
18.1. Objetivos	47
18.2. Temas	47
18.3. Problema	47
18.3.1. Analizar y Comparar	48
18.4. Restricciones	48
18.5. Productos	48
19. Estructuras & Arreglos — Cuadriláteros y Rectángulos	49

	19.1. Objetivos	49
	19.2. Temas	49
	19.3. Problemas	49
	19.3.1. Analizar y Comparar	50
	19.4. Restricciones	50
	19.5. Tareas	50
	19.6. Productos	51
20.	Simulación de Estructuras Dinámicas — Polígonos	53
	20.1. Objetivos	53
	20.2. Temas	53
	20.3. Problema	53
	20.3.1. Análisis y Solución	54
	20.4. Operaciones	54
	20.5. Restricciones	55
	20.6. Tareas	55
	20.7. Productos	55
21.	Tipo Color	57
	21.1. Objetivos	57
	21.2. Temas	57
	21.3. Problema	57
	21.4. Restricciones	59
	21.5. Tareas	60
	21.6. Productos	60
22.	Interfaces & Implementaciones — Modularización	63
23.	Geometría — Desarrollo de Tipos	65
	23.1. Introducción	65
	23.2. Objetivos	65
	23.3. Temas	65
	23.4. Problema	66
	23.5. Restricciones	67
	23.6. Tareas	68
	23.7. Productos	68
24.	Geometría Parte II — Input/Output	71
	24.1. Introducción	71
	24.2. Problema	71
	24.3. Restricciones	71

24.4. Tareas	72
24.5. Productos	72
25. Geometría Parte III — Estructuras Enlazadas	73
26. Geometría Parte IV — Renderizar	75
27. Diagonal de una Matriz	77
27.1. Objetivos	77
27.2. Restricciones	77
27.3. Productos	77
28. Secuencia Dinámica — Implementación Contigua	7 9
28.1. Restricciones	79
28.2. Tareas	79
28.3. Productos	7 9
29. Templates	81
29.1. Objetivos	81
30. Stack — Implementación Contigua	83
30.1. Restricciones	83
30.2. Tareas	83
30.3. Productos	83
31. Queue — Implementación Contigua	85
31.1. Restricciones	85
31.2. Tareas	85
31.3. Productos	85
32. Secuencia Dinámica — Implementación Enlazada	87
32.1. Restricciones	87
32.2. Tareas	87
32.3. Productos	87
33. Stack — Implementación Enlazada	89
33.1. Restricciones	89
33.2. Tareas	89
33.3. Productos	89
34. Queue — Implementación Enlazada	91
34.1. Restricciones	91
34.2. Tareas	91
34.3. Productos	91
35. Árbol de Búsqueda Binaria	93
35.1. Objetivos	93

Trabajos de Algoritmos y Estructura de Datos

35.2. Temas	93
35.3. Problema	93
35.4. Restricciones	. 93
35.5. Tareas	93
35.6. Productos	. 94
36. Repetición	. 95
37. Mayor de dos Números	97
37.1. Problema	97
37.2. Productos	. 97
38. Repetición de Frase	99
38.1. Problema	99
38.2. Restricciones	. 99
38.3. Productos	. 99
38.4. Entrega	99
39. ? Trabajo #5 — Especificación del Tipo de Dato Fecha	101
39.1. Tarea	101
39.2. Productos	101
40. Trabajo #9 — Browser	103
40.1. Necesidad	103
40.2. Restricciones sobre la Interacción	103
40.3. Restricciones de solución	104
40.3.1. Mejoras	105
40.4. Productos	106
41. Bibliografía	109
41.1. Changelog de Bibliografía	110
42. Changelog	111

Lista de figuras

40.1.	Líneas	de ti	empo	(BTTF2) para	la	interacción	eiem	ola		10)4
-------	--------	-------	------	--------	--------	----	-------------	------	-----	--	----	----

Lista de tablas

TV. I. LIGITIDIO UE ITIGIACCIOTI	40.1.	Eiemplo	de	interacción		1	0;
----------------------------------	-------	---------	----	-------------	--	---	----

Lista de ejemplos

2.1. N	Nombre de carpeta	5
2.2. H	Header comments	8
6.1. C	Crédito Extra	18
6.2. C	Crédito Extra	18

1

Introducción

El objetivo de los trabajos es afianzar los conocimientos y evaluar su comprensión.

En la sección "Trabajos" de la página del curso ¹ se indican cuales de los trabajos acá definidos que son **obligatorios** y cuales **opcionales**, como así también si se deben resolver **individualmente** o en **equipo**.

En el sección "Calendario" de la página del curso² se establece cuando es la **fecha y hora límite de entrega**,

Hay trabajos opcionales que son introducción a otros trabajos más complejos, también pueden enviar la resolución para que sea evaluada.

Cada trabajo tiene un **número** y un **nombre**, y su enunciado tiene las siguientes secciones:

- 1. **Objetivos**: Descripción general de los objetivos y requisitos del trabajo.
- 2. Temas: Temas que aborda el trabajo.
- 3. **Problema**: *Descripción* del problema a resolver, la *definición completa y sin ambigüedades* es parte del trabajo.
- Tareas: Plan de tareas a realizar.
- 5. **Restricciones**: Restricciones que deben cumplirse.
- 6. **Productos**: Productos que se deben entregar para la resolución del trabajo.

¹ https://josemariasola.wordpress.com/aed/assignments/

² https://iosemariasola.wordpress.com/aed/calendar/

Requisitos Generales para las Entregas de las Resoluciones

Cada trabajo tiene sus requisitos particulares de entrega de resoluciones, esta sección indica los requisitos generales, mientras que, cada trabajo define sus requisitos particulares.

Una resolución se considera **entregada** cuando cumple con los **requisitos de tiempo y forma** generales, acá descriptos, sumados a los particulares definidos en el enunciado de cada trabajo.

La entrega de cada resolución debe realizarse a través de *GitHub*, por eso, cada estudiante tiene poseer una cuenta en esta plataforma.

2.1. Requisitos de Forma

2.1.1. Repositorios

En el curso usamos repositorios *GitHub*. Uno público y personal y otro privado para del equipo.

Repositorios público y privado.

Repositorio privado del equipo

Usuario `-- Repositorio público personal para la asignatura

Repositorio Personal para Trabajos Individuales

Cada estudiante debe crear un repositorio público dónde publicar las resoluciones de los trabajos individuales. El nombre del repositorio debe ser el de la asignatura. En la raíz del mismo debe publicarse un archivo readme.md que actúe como front page de la persona. El mismo debe estar escrito en notación Markdown y debe contener, como mínimo, la siguiente información:

- Algoritmos y Estructuras de Datos
- Curso.
- Año de cursada, y cuatrimestre si corresponde.
- · Legajo.
- · Apellido.
- Nombre.

Repositorio personal para la asignatura.

```
Usuario
`-- Repositorio público personal para la asignatura
`-- readme.md // Front page del usuario
```

Repositorio de Equipo para Trabajos Grupales

A cada equipo se le asigna un **repositorio privado**. En la raíz del mismo debe publicarse un archivo readme. md que actúe como *front page* del equipo. El mismo debe estar escrito en notación *Markdown* y debe contener, como mínimo, la siguiente información:

- Algoritmos y Estructuras de Datos
- Curso.
- Año de cursada, y cuatrimestre si corresponde.
- Número de equipo.
- Nombre del equipo (opcional).
- Integrantes del equipo actualizados, ya que, durante el transcurso de la cursada el equipo puede cambiar:

- Usuario GitHub.
- Legaio.
- · Apellido.
- Nombre.

Repositorio privado del equipo.

```
Repositorio privado del equipo
`-- readme.md // Front page del equipo.
```

2.1.2. Carpetas para cada Resolución

La resolución de cada trabajo debe tener su propia carpeta, ya sea en el repositorio personal, si es un trabajo individual, o en el del equipo, si es un trabajo grupal. El nombre de la carpeta debe seguir el siguiente formato:

DosDígitosNúmeroTrabajo-NombreTrabajo

O en notación regex:

$$[0-9]{2}"-"[a-zA-z]+$$

Ejemplo 2.1. Nombre de carpeta

00-Hello

En los enunciados de cada trabajo, el número de trabajo para utilizar en el nombre de la carpeta está generalizado con "DD", se debe reemplazar por los dos dígitos del trabajo establecidos en el curso.

Adicionalmente a los productos solicitados para la resolución de cada trabajo, la carpeta debe incluir su propio archivo readme.md que actúe como *front page* de la resolución El mismo debe estar escrito en notación *Markdown* y debe contener, como mínimo, la siguiente información:

- Número de equipo.
- Nombre del equipo (opcional).
- Autores de la resolución:
 - · Usuario github.
 - Legajo.
 - · Apellido.
 - Nombre.
- Número y título del trabajo.
- Transcripción del enunciado.
- Hipótesis de trabajo que surgen luego de leer el enunciado.

Opcionalmente, para facilitar el desarrollo se recomienda incluir:

- un archivo .gitignore.
- un archivo Makefile.footnot:requiered-optional[Para algunos trabajos, el archivo Makefile y los tests son obligatorios, de ser así, se indica en el enunciado del trabajo.]
- archivos tests.footnot:requiered-optional[]

Carpeta de resolución de trabajo.

```
Carpeta de resolución de trabajo
|-- .gitignore
|-- Makefile
|-- readme.md // Front page de la resolución
`-- Archivos de resolución
```

Por último, la carpeta no debe incluir:

- · archivos ejecutables.
- archivos intermedios producto del proceso de compilación o similar.

Ejemplo de Estructura de Repositorios

Ejemplo completo.

```
usuario // Usuario GithHub
`-- Asignatura // Repositorio personal público para a la asignatura
 |-- readme.md // Front page del usuario
 |-- 00-Hello // Carpeta de resolución de trabajo
 |-- .gitignore
 |-- readme.md // Front page de la resolución
 I-- Makefile
 |-- hello.cpp
 `-- output.txt
 `-- 01-Otro-trabaio
2019-051-02 // Repositorio privado del equipo
|-- redme.md // Front page del equipo
|-- 04-Stack // Carpeta de resolución de trabajo
 |-- .gitignore
 |-- readme.md // Front page de la resolución
 l-- Makefile
 |-- StackTest.cpp
 |-- Stack.h
 |-- Stack.cpp
 `-- StackApp.cpp
`-- 01-Otro-trabajo
```

2.1.3. Lenguaje de Programación

En el curso se establece la versión del estándar del lenguaje de programación que debe utilizarse en la resolución.

2.1.4. Header Comments (Comentarios Encabezado)

Todo archivo fuente debe comenzar con un comentario que indique el "Qué", "Quiénes", "Cuándo" :

```
/* Qué: Nombre

* Breve descripción

* Quiénes: Autores

* Cuando: Fecha de última modificación

*/
```

Ejemplo 2.2. Header comments

```
/* Stack.h
  * Interface for a stack of ints
  * JMS
  * 20150920
  */
```

2.2. Requisitos de Tiempo

Cada trabajo tiene una **fecha y hora límite de entrega**, los *commits* realizados luego de ese instante no son tomados en cuenta para la evaluación de la resolución del trabajo.

En el calendario del curso ¹ se publican cuando es la fecha y hora límite de entrega de cada trabajo.

¹ https://josemariasola.wordpress.com/aed/calendar/

Problemas y Soluciones

Todos los archivos readme.md que actúan como *Front Page* de la resolución, deben contener el *Análisis del problema* y el *Diseño de la solución*.

- Etapa #1: Análisis del Problema.
 - Transcripción del problema.
 - Refinamiento del problema e hipótesis de trabajo.
 - Modelo IPO con:
 - Entradas: nombres y tipos de datos.
 - Proceso: nombre descriptivo.
 - Salidas: nombres y tipos de datos.
- Etapa #2: Diseño de la solución. Consta del algoritmo que define el método por el cual el proceso obtiene las salidas a partir de las entradas:
 - Léxico del Algoritmo.
 - Representación visual ó textual del Algoritmo.

La resolución incluye archivos fuente que forman el programa que implementan el algoritmo definido. Es importante el programa debe seguir la definición del algoritmo, y no al revés.

"Hello, World!" en C++

4.1. Objetivos

- Demostrar capacidad para editar, compilar, y ejecutar programas C mediante el desarrollo de un programa simple. C++.
- Tener un primer contacto con las herramientas necesarias para abordar la resolución de los trabajos posteriores.
- Creación de repositorio personal git.
- Armado de equipo de trabajo.

4.2. Temas

- Sistema de control de versiones.
- Lenguaje de programación C++.
- Proceso de compilación.
- Pruebas.

4.3. Problema

Adquirir y preparar los recursos necesarias para resolver los trabajos del curso.

4.4. Restricciones

• Ninguna.

4.5. Tarea

1. Cuenta en GitHub

- a. Si no tiene, cree una cuenta GitHub.
- b. Si no lo hizo, asocie a su cuenta *GitHub* el email @frba y verifíquelo. Es posible asociar más de una cuenta email a una cuenta *GitHub*.

c. Si no lo hizo, indique que su cuenta email @frba es pública. Esto permite a la cátedra encontrar a los estudiantes. Si por temas de privacidad prefiere no tener como pública esa dirección, puede cambiarla al final del proceso.

2. Repositorio para público para la materia

- a. Cree un repositorio público llamado AED.
- b. En la raíz de ese repositorio, escriba el archivo readme.md que actúa como *front page del repositorio* personal.
- с. Cree la carpeta 00-сppнelloworld.
- d. En esa carpeta, escriba un segundo archivo readme.md que actúa como front page de la resolución.

3. Compilador

- a. Seleccione, instale, y configure, y pruebe un compilador C++20 (ó C++17 ó C++14 ó C++11). Los más osados pueden buscar un compilador que soporte C++23.
- b. Registre los resultados anteriores de la siguiente manera:

i. Indique en el readme.md el compilador seleccionado, su versión, y la versión de **C++** que compila.

Es importante separar dos conceptos: la versión del compilador de la versión del lenguaje de programación. Una versión del compilador compila una o más versiones del lenguaje de programación.

Una forma de conocer la versión del compilador es solicitándolo por línea de comando. Por ejemplo: g++ --version ó clang++ --version.

Para conocer las versiones del lenguaje de programación que esa versión del compilador compila, se puede consultar la documentación de esa versión del compilador ó experimentar con la opción -std.

- i. Pruebe el compilador con un programa hello.cpp que envíe a cout la línea Hello, world! o similar.
- ii. Ejecute el programa y verifique que la salida es la esperada.
- iii. Ejecute el programa con la salida *redireccionada* a un archivo output.txt; verifique su contenido.

1. Publicación

- a. Publique el trabajo en el repositorio personal AED la carpeta 00-CppHelloworld con readme.md, hello.cpp, y output.txt.
- 2. Armado de Equipo.

Aunque el trabajo es individual, fomentamos la colaboración entre compañeros para su resolución. Consideramos que es una buena oportunidad para armar equipo para los trabajos siguientes que en su mayoría son grupales. El docente del curso indica la cantidad de integrantes mínima y máxima por equipo.

a. Informe el número de equipo en esta lista¹.

Con el número de equipo y cuenta @frba, la Cátedra le envía la invitación al repositorio privado del equipo, por eso es importante que su cuenta *GitHub* tenga asociado como email público su email @frba, tal como indica el primer paso.

b. Luego de aceptar la invitación al repositorio privado del equipo, si lo desea, puede cambiar el email público en *GitHub*.

4.6. Productos

```
Usuario // Usuario GitHub

`-- AED // Repositorio público para la materia
|-- readme.md // Archivo front page del usuario

`-- 00-CppHelloworld // Carpeta el trabajo
|-- readme.md // Archivo front page del trabajo
|-- hello.cpp // Archivo fuente del programa

`-- output.txt // Archivo con la salida del programa
```

4.7. Referencia

- [CompiladoresInstalacion]
- [BJARNE2013] § 2.2.1 Hello, World!
- [CharacterInputOutputRedirection]
- [Git101]

¹ https://docs.google.com/spreadsheets/ d/1v2FFEWdAiUQSeO1i08mHh7O8kyYsqS7_acz95uaS3YQ

Resolución de Problemas — Adición

5.1. Objetivos

 Demostrar, mediante un problema simple, el conocimiento de las etapas de resolución de problemas.

5.2. Temas

- Resolución de problemas.
- · Entrada de datos.
- Tipos numéricos.
- · Adición.
- · Léxico.
- · Representación de algoritmos.

5.3. Problema

Obtener del usuario dos números y mostrarle la suma.

5.4. Restricciones

• Ninguna.

5.5. Tareas

1. Escribir el archivo readme.md que actúa como *front page* de la resolución que contenga lo solicitado en la sección Sección 2.1.2, "Carpetas para cada

Resolución", y en particular, el *Análisis del Problema* y el *Diseño de la Solución*:

- Etapa #1: Análisis del problema:
 - · Transcripción del problema.
 - · Refinamiento del problema e Hipótesis de trabajo.
 - Modelo IPO.
- Etapa #2 Diseño de la Solución:
 - · Léxico del Algoritmo.
 - Representación del Algoritmo ¹:
 - Representación visual.
 - · Representación textual.
- 2. Escribir, compilar, ejecutar, y probar Adición.cpp.

5.6. Productos

DD-Adición |-- readme.md

`-- Adición.cpp

¹ En este trabajo en particular es necesario presentar ambas representaciones, en el resto de los trabajos se puede optar por una u otra.

Valores y Operaciones de Tipos de Datos — Ejemplos

6.1. Objetivos

 Demostrar la aplicación de tipos de datos mediante un programa ejemplo con pruebas.

6.2. Temas

- Valores.
- · Operaciones.
- · Tipos de datos.
- Representación literal de valores en programas C++.
- assert.

6.3. Problema

Diseñar un programa C++ que ejemplifique con pruebas la aplicación de los tipos de datos vistos en clases.

6.4. Restricciones

- Utilice la notación C++ para representar
- No utilice variables.
- No extraer valores de cin, usar valores literales (constantes).

No enviar valores a cout.

6.5. Tareas

• Este es un *trabajo no estructurado*, que consiste en escribir un programa que ejemplifique el uso de los tipos de datos básicos de C++ vistos en clase: bool, char, unsigned, int, double, y string.

Crédito Extra

¿Son los enumerados en la sección anterior realmente todos los tipos que usamos en clase? Justifique.

Ejemplo 6.1. Crédito Extra

Para cada tipo de dato, agregue una notación literal alternativa, si la tiene.

Ejemplo 6.2. Crédito Extra

Intente probar que la suma de diez veces un décimo (0.1) es uno (1.0). ¿Qué está ocurriendo?

6.6. Productos

DD-EjemploTipos

|-- readme.md

`-- EjemploTipos.cpp

Funciones y Comparación de Valores en Punto Flotante — Celsius

7.1. Objetivos

• Demostrar el manejo de funciones y valores punto flotante.

7.2. Temas

- Funciones.
- Tipo double.
- · División entera y flotante.
- Pruebas con assert.
- · Argumentos con valor por defecto.

7.3. Problema

Desarrollar una función que, dada una magnitud en Farehnheit, calcule la equivalente en Celsius:

Hay dos sub-problemas que se requieren solucionar antes de poder probar e implementar la función celsius:

- Valor de la fracción 5/9 versus la división entera de la expresión 5/9 en C++.
- Representación no precisa de los tipos flotantes.

Una solución al primer problema es realizar división entre flotantes. Para el segundo problema, debemos incorporar la comparación con *tolerancia*, para eso debemos diseñar una función bool que reciba dos flotantes a comparar y un flotante que repesente la tolerancia.

7.4. Restricciones

- Las pruebas deben realizarse con assert.
- · Los prototipos deben ser:

```
double Celsius(double);
bool AreNear(double, double = 0.001);
```

7.5. Tareas

- 1. Escribir el léxico, es decir, la definición matemática de la función.
- 2. Escribir las pruebas.
- 3. Escribir los prototipos.
- 4. Escribir las definiciones.

7.6. Productos

```
DD-Celsius
|-- readme.md
`-- Celsius.cpp
```

Funciones y Operador Condicional

8.1. Objetivos

• Demostrar manejo de funciones y del operador condicional.

8.2. Temas

- · Operador condicional.
- · Funciones.

8.3. Problema

Desarrollar las siguientes funciones:

- 1. Valor absoluto.
- 2. Valor mínimo entre dos valores.
- 3. Función f3, definida por:

8.4. Restricciones

- · Las pruebas deben realizarse con assert.
- Cada función debe aplicar el operador condicional.

8.5. Tareas

Por cada función:

- 1. Escribir el léxico, es decir, la definición matemática de la función.
- 2. Escribir las pruebas.
- 3. Escribir los prototipos.
- 4. Escribir las definiciones.

8.6. Productos

```
DD-Cond
|-- readme.md
|-- Abs.cpp
|-- Min.cpp
`-- F3.cpp
```

Precedencia de Operadores — Bisiesto

9.1. Objetivos

• Demostrar el uso de operadores booleanos y expresiones complejas.

9.2. Temas

- · Expresiones.
- Operadores booleanos: and, or, y not.
- · Operador resto: %.
- Asociatividad de Operadores: ID ó DI.
- Precedencia de Operadores.
- Orden de evaluación de Operandos.
- Efecto de lado de una expresión.
- Funciones.

9.3. Problema

Desarrollar una función que dado un año, determine si es bisiesto.

9.4. Restricciones

- El nombre de la función debe ser IsBisiesto ¹.
- Aplicar operadores booleanos
- No aplicar expresión condicional (?: u operador ternario).
- No aplicar sentencia condicional (if, if-else, switch).
- · Las pruebas deben realizarse con assert.

9.5. Tareas

- 1. Escribir la definición matemática de la función.
- 2. Escribir las pruebas.
- 3. Escribir el prototipo.
- Escribir la definición.
- 5. Incluir en readme.md el *árbol de expresión* asociado a la expresión de retorno de la función.

Crédito Extra

Desarrollar una nueva versión de IsBisiesto que en vez de usar expresión condicional use sentencia condicional if-else. Analizar comparativamente las dos implementaciones e identificar pros y cons de cada una.

9.6. Productos

DD-Bisiesto

|-- readme.md

`-- IsBisiesto.cpp

¹Es una práctica común uilizar el prefijo Is para predicados, es decir, funciones que retornan un valor lógico.

Funciones Recursivas con Operador Condicional

10.1. Objetivos

 Demostrar manejo de funciones definidas recursivamente e implementadas con el operador condicional.

10.2. Temas

- · Funciones recursivas.
- · Operador condicional.

10.3. Problema

Desarrollar las siguientes funciones:

- 1. División entera de naturales: piv.
- 2. MCD (Máximo Común Denominador): Mcd [PINEIRO].
- 3. Factorial: Fact.

Un número factorial puede ser muy grande, por eso hay que elegir el tipo de la función correctamente.

4. Fibonacci: Fib.

Notar que esta función es doblemente recursiva.

10.4. Restricciones

- · Las pruebas deben realizarse con assert.
- Cada función debe aplicar el operador condicional.

10.5. Tareas

Por cada función:

- 1. Escribir el léxico, es decir, la definición matemática de la función.
- 2. Escribir las pruebas.
- 3. Escribir los prototipos.
- 4. Escribir las definiciones.

10.6. Productos

```
DD-Recur
|-- readme.md
|-- Div.cpp
|-- Mcd.cpp
|-- Factorial.cpp
-- Fibonacci.cpp
```

Sistema de Funciones — Días del Mes

11.1. Objetivos

• Demostrar el uso de funciones para resolver problemas.

11.2. Temas

- · Expresiones.
- · Expresión condicional.
- Especificación de funciones.
- · Funciones puras.
- · Precondiciones.
- · Poscondiciones.
- Funciones que invocan funciones.
- Efecto de lado de una expresión.
- Transparencia referencial.
- · Entrada estándar.
- Pruebas y aplicación.

11.3. Problema

Desarrollar un programa que informe la cantidad de días de un mes.

11.4. Restricciones

- · Los datos se extraen de la entrada estándar.
- El año se pide solo para Febrero.
- La solución debe basarse en la función pura GetCantidadDeDías.
- La función GetCantidadDeDías debe invocar IsBisiesto (ver trabajo Precedencia de Operadores Bisiesto).
- La función main tiene dos responsabilidades: probar GetCantidadDeDías y resolver el problema con una aplicación.
- La prueba y la aplicación se hacen desde funciones invocadas por main o en bloques distintos delimitado por llaves { y }.
- Las pruebas deben realizarse con assert.
- Desarrollar funciones no puras para la extracción de datos de la entrada estándar y para el envío de resultados a la salida estándar.
- Aplicar expresiones condicionales y sentencias condicionales según corresponda.

11.5. Tareas

- 1. Escribir la especificación matemática de la función GetCantidadDeDías.
- 2. Escribir las pruebas.
- 3. Escribir el prototipo.
- 4. Escribir la definición.
- 5. Diseñar las funciones de la aplicación.
- 6. Escribir la aplicación.

11.6. Productos

DD-CantidadDeDiasDelMes

|-- readme.md

`-- CantidadDeDiasDelMes.cpp

Enumeraciones

- 1. Escriba un programa que declare una variable que pueda almacenar cualquier punto cardinal.
- 2. Extender el programa de la sección programa de la sección 1.5. Funciones que Retornan o Reciben Tipos Enum del texto "Enumeraciones" para que contenga una función que dado un día y turno, informe la asignatura que debemos cursar.

12.1. Productos

DD-Enum

|-- Cardinal.cpp

`-- SemanaDeCursada.cpp

¹ https://josemariasola.wordpress.com/aed/papers/#Enums

13

Uniones

- 1. Escriba un programa ejemplo que opere sobre dos variables:
 - una que almacene tanto enteros (ints) como naturales (unsigneds).
 - y otra que almacene tanto caracteres (chars) como reales (doubles).
- 2. Extender el programa Caninos del texto "Uniones" para que incluya las siguientes variables:
 - a. Santas²
 - b. wileE³
 - i. ¿El cambio es simplemente agregar una variable?
 - c. Snowball2⁴ y Simba⁵
 - i. ¿El cambio es simplemente agregar dos variables?
 - ii. ¿Deberían existir en el programa conceptos como Mamífero ó Carnívoro?

13.1. Productos

DD-Union |-- EjemploDeUniones.cpp

¹ https://josemariasola.wordpress.com/aed/papers/#Unions

² https://en.wikipedia.org/wiki/Santa%27s_Little_Helper

³ https://en.wikipedia.org/wiki/Wile_E._Coyote_and_the_Road_Runner

⁴ https://en.wikipedia.org/wiki/Simpson_family#Snowball_II

⁵ https://en.wikipedia.org/wiki/Simba

`-- Animados.cpp

Problemas, Arrays, String & Enumeraciones — CUIL

14.1. Objetivos

- Demostrar capacidad de definición de problemas y de diseño de implementación, con clara separación entre el dominio del problema y el dominio de la solución.
- · Aplicar secuencias y ciclos de iteración.
- Definir nuevos tipos de datos enumerados.

14.2. Temas

- · Dominio del problema.
- Modelo IPO.
- Dominio de la solución.
- Definición de conjunto de valores con enum struct. [Enums]
- Strings como secuencia de valores.
- Secuencia de valores y array.
- Ciclo de iteración for y sus variantes.
- Operación •.at(•).

14.3. Problema

El problema en sí es definir, acotar y refinar el problema a resolver; para luego implementar la solución. Partimos de esta frase:

Se necesita crear CUILS de personas físicas.

14.4. Restricciones

- La definición del problema debe estar en readme.md y se debe aplicar Modelo IPO
- Para la implementación debe aplicarse:
 - 1. Funciones.
 - 2. enum.
 - 3. string.
 - 4. peración •.at(•) y no •[•].
 - 5. assert.

14.5. Tareas

- 1. Especificar el problema en readme.md, incluir un modelo IPO y las restricciones que el equipo decida.
- 2. Diseñar un set de pruebas.
- 3. Especificar la solución en readme.md, incluir:
 - descripción y reestricciones generales del producto solución,
 - los principales funciones con sus precondiciones y sus poscondiciones,
 - · y tipos de datos utilizados.
- 4. (*Opcional*) Especificar matemáticamente la función más importante en readme.md.
- 5. Diseñar y codificar las pruebas en main.
- 6. Declarar los prototipos de antes de main.
- 7. Implementar las funciones.

14.6. Productos

```
DD-Cuil
|-- readme.md
`-- Cuil.cpp
```

Arreglos & Dimensiones — Total de Ventas

15.1. Objetivos

- Demostrar capacidad de construcción de tipos compuestos mediante la aplicación sucesiva de producto cartesiano.
- Aplicación de ciclos for clásicos y for de intervalos (for-range).
- · Aplicación de redireccionamiento de los flujos estándar.

15.2. Temas

- · Producto cartesiano.
- Secuencias finitas.
- Tipos std::array<T,N>.
- Inferencia de tipo con auto.
- Streams (flujos).
- · Redirección de entrada y salida.
- Interfaz fluida.
- for clásico: for (sentencia-inic condición_{opc} ; expresión_{opc}) sentencia
- for intervalo: for (sentencia-inic_{opc} declaración-for-intervalo: inicializadorfor-intervalo) sentencia

15.3. Problema

Esta es una serie de problemas que parten de una necesidad general: "Dado los importes, mostrar las ventas totales", y que después se particulariza en necesidades puntuales:

- Necesidad #1: Dado los importes, mostrar ventas totales.
- Necesidad #2: Dado los importes y meses (de 0 a 11), mostrar ventas totales por mes.
- Necesidad #3: Dado los importes, meses, y números de los tres vendedores (0, 1, 2), mostrar total de ventas por mes y vendedor.
- Necesidad #4: Dado los importes, meses, números de los tres vendedores, y números de las cuatro regiones (0, 1, 2, 4), mostrar total de ventas por mes, vendedor, y región.

15.4. Restricciones

- Se deben crear archivos con set de datos de diferentes para cada solución:
 - Test0.txt
 - ∘ Test1.txt
 - ∘ Test2.txt
 - Test3.txt
- Los datos se extraen de cin, no vienen en ningún orden en particular, los importes son enteros, el resultado se envía a cout
- Aplicar std::array<T,N> y no T[N].
- Aplicar operación •.at(•) y no •[•].
- Total de importes: Las cuatro necesidades rondan en presentar el total de importes, hay varias soluciones posibles, las que se deben implementar son las que usan una única variable de múltiples dimensiones, son las que están marcadas con una estrella (★) a continuación.
 - Soluciones posibles a la necesidad #1:
 - ★ 1 variable entera (cero dimensiones)

- Soluciones posibles a la necesidad #2:
 - 12 variables enteras (cero dimensiones, no aprovecha patrón)
 - ★ 1 variable arreglo de 12 enteros (una dimensión, aprovecha patrón)
- Soluciones posibles a la necesidad #3:
 - 6 variables enteras
 - 3 variables arreglos de 12 enteros
 - ★ 1 variable arreglo de 3 arreglos de 12 enteros (dos dimensiones)
- Soluciones posibles a la necesidad #4:
 - 144 variables enteras
 - 12 variables arreglo de 12 enteros
 - 4 variables arreglos de 3 arreglos de 12 enteros
 - ★ 1 variable arreglo de 4 arreglos de 3 arreglos de 12 enteros (tres dimensiones)
- Cada solución debe estar en archivos fuente diferentes:
 - ∘ DimO.cpp
 - Dim1.cpp
 - Dim2.cpp
 - ∘ Dim3.cpp

Crédito Extra

Los siguientes son ítems opcionales que se basan en la necesidad #4, y deben resolverse en Dim3Extra.cpp:

- Implementar las funciones que permitan representar a los vendedores con strings y las regiones con enum (Norte, Sur, Este, y Oeste), en vez de representarlos con números.
- Implementar las funciones LeerDatos y MostrarTotales
- Presentar las tablas lo más claro posible con formato, alineación numérica y con títulos.

- Agregar estadísticas, por lo menos una que aplique máximo, otra mínimo, y otra promedio. Por ejemplo: GetVendedorConMasVentas(mes, región).
- Describir en readme.md las ventajas y desventajas de aplicar:
 - · for-intervalo en vez de for clásico.
 - ∘ std::array<T,N> en vez de T[N].
 - •.at(•) en vez de •[•].

15.5. Tareas

Por cada necesidad:

- 1. Diseñar el set de datos para la prueba.
- 2. Implementar la solución.
- Ejecutar la solución con redirección de la entrada para que lea del set de datos de prueba. Por ejemplo: ./Dim0 < Test0.txt

15.6. Productos

```
DD-Dims
|-- readme.md
|-- Dim0.cpp
|-- Dim1.cpp
|-- Dim2.cpp
|-- Dim3.cpp
|-- Dim3Extra.cpp
```

Enumeraciones & Estructuras — Plano y Punto

16.1. Objetivos

 Demostrar capacidad básica de construcción de tipos compuestos basados en tipos existentes y simples, es decir, no compuestos.

16.2. Temas

- Tipo de dato definido por el usuario (programador).
- Definición de conjunto de valores con struct.
- Definición de conjunto de valores con enum struct.

16.3. Problema

Dado un punto determinar en qué parte en del plan está:

- · Cuadrante I, II, II, IV.
- Eje X o Eje Y.
- Origen (en los dos ejes).

16.3.1. Analizar y Comparar

• Las diferentes formas matemáticas de definir puntos en el plano y las diferentes formas de representarlos en memoria.

16.4. Restricciones

- La solución debe ser una función que reciba un valor del tipo punto y retorne un valor del tipo partepelplano. Posibles nombres de la función:
 - DóndeEstá
 - ∘ GetParteDelPlano
 - DondeEnElPlanoEstá
- Punto debe implementarse con struct.
- ParteDelPlano debe implementarse con enum struct.

Crédito Extra

Especificar e implementar las operaciones distancia entre dos puntos y distancia al origen.

Analizar ventajas y desventajas de definir una operación en función de la otra.

16.5. Tareas

- 1. Especificar matemáticamente el tipo en ParteDelPlano.md:
 - a. Especificar el conjunto de operaciones.
 - b. Especificar el conjunto de valores.
- 2. Especificar matemáticamente el tipo en Punto.md:
 - a. Especificar el conjunto de operaciones.
 - b. Especificar el conjunto de valores.
- 3. Diseñar y codificar las pruebas en main.
- 4. Declarar los prototipos de las operaciones antes de main.
- 5. Declarar Punto y ParteDelPlano antes de los prototipos las operaciones.
- Compilar: Luego de finalizar tareas anteriores, estamos en condiciones de compilar. Deberíamos obtener error de linkeo (i.e., vinculación) pero no de compilación.
- 7. Codificar las definiciones de las operaciones, luego de main.

8. Probar: Luego de las definiciones, deberíamos poder realizar el proceso de traducción completo (i.e., compilación y linkeo) sin errores. Una vez obtenido el programa ejecutable, deberíamos poder ejecutarlo sin errores.

16.6. Productos

```
DD-Plano
|-- readme.md
|-- ParteDelPlano.md // Especificación
|-- Punto.md // Especificación
`-- Plano.cpp // Implementación y pruebas
```

Tipo Círculo

17.1. Objetivos

 Demostrar capacidad de construcción de tipos compuestos basados en otros tipos existentes o creados por el programador.

17.2. Temas

- Tipo de dato definido por el usuario (programador).
- Tipo Abstracto de Datos.
- · Especificación.
- · Implementación.
- Definición de conjunto de valores con struct.

17.3. Problema

Diseñar un tipo Círculo en el plano, con las operaciones:

- · GetCircunferencia
- GetÁrea
- IsDentro, que dado un punto determina si está dentro de un círculo.
- Mover, que traslada el círculo a otro lugar del plano.

17.3.1. Analizar y Comparar

- Las diferentes formas matemáticas de definir círculos y las diferentes formas de representarlos en memoria.
- ¿Podría representarse con un array y con using?

17.4. Productos

```
DD-Círculo
|-- readme.md
|-- Círculo.md // Especificación
`-- Círculo.cpp // Implementación y pruebas
```

Tipo Triángulo

18.1. Objetivos

 Demostrar capacidad de construcción de tipos compuestos basados en otros tipos existentes o creados por el programador.

18.2. Temas

- Tipo de dato definido por el usuario (programador).
- Tipo Abstracto de Datos.
- · Especificación.
- · Implementación.
- Definición de conjunto de valores con struct.

18.3. Problema

Diseñar un tipo Triángulo en el plano, con las operaciones:

- GetPerímetro
- GetÁrea
- IsEscaleno
- IsEquilátero
- Islsósceles
- GetTipoPorLados
- GetTipoPorÁngulos

GetCentro

18.3.1. Analizar y Comparar

- Las diferentes formas matemáticas de definir triángulos y las diferentes formas de representarlos en memoria.
- ¿Podría representarse con un array y con using?

18.4. Restricciones

• Los dos conjuntos de tipos se deben implementar con un enum struct.

18.5. Productos

```
DD-Triángulo
|-- readme.md
|-- Triángulo.md // Especificación
`-- Triángulo.cpp // Implementación y pruebas
```

Estructuras & Arreglos — Cuadriláteros y Rectángulos

19.1. Objetivos

- Demostrar capacidad de construcción de tipos compuestos basados en otros tipos existentes o creados por el programador.
- Demostrar capacidad de selección criterios de la representación de tipos en memoria.

19.2. Temas

- Tipo de dato definido por el usuario (programador).
- Definición de conjunto de valores con struct.
- Definición de conjunto de valores con using.

19.3. Problemas

- 1. Determinar el perímetro de un cuadrado.
- 2. Determinar si un punto está en un cuadrado.
- Determinar el perímetro de un rectángulo.
- 4. Determinar si un cuadrado está dentro de un rectángulo.
- 5. Determinar si un rectángulo es cuadrado.
- 6. Determinar el perímetro de un cuadrilátero.
- 7. Determinar si un cuadrilátero está dentro de un rectángulo.

Todos las figuras tienen ubicación en el plano, y los cuadrados y rectángulos tienen sus lados paralelos a los ejes.

19.3.1. Analizar y Comparar

 Las diferentes formas matemáticas de definir rectángulos, cuadrados, y cuadriláteros en el plano y las diferentes formas de representarlos en memoria.

19.4. Restricciones

- Las solución deben implementarse con funciones que reciban un valores del tipo Punto, Cuadrado, Rectángulo, ó Cuadrilátero. Posibles nombres de las funciones:
 - IsDentro
 - GetPerímetro
 - IsCuadrado

Crédito Extra

Especificar e implementar las operación como cuadrado (Ascuadrado) que recibe un valor del tipo Rectángulo y retorna el Cuadrado equivalente. ¿Qué precondiciones pondría?

19.5. Tareas

- 1. Especificar matemáticamente el tipo en cuadrado.md:
 - a. Especificar el conjunto de operaciones.
 - b. Especificar el conjunto de valores.
- 2. Especificar matemáticamente el tipo en Rectángulo.md:
 - a. Especificar el conjunto de operaciones.
 - b. Especificar el conjunto de valores.
- 3. Especificar matemáticamente el tipo en cuadrilátero.md:

- a. Especificar el conjunto de operaciones.
- b. Especificar el conjunto de valores.
- 4. Diseñar y codificar las pruebas en main.
- 5. Declarar los prototipos de las operaciones antes de main.
- 6. Declarar los tipos antes de los prototipos las operaciones.
- Compilar: Luego de finalizar tareas anteriores, estamos en condiciones de compilar. Deberíamos obtener error de linkeo (i.e., vinculación) pero no de compilación.
- 8. Codificar las definiciones de las operaciones, luego de main.
- Probar: Luego de las definiciones, deberíamos poder realizar el proceso de traducción completo (i.e., compilación y linkeo) sin errores. Una vez obtenido el programa ejecutable, deberíamos poder ejecutarlo sin errores.

19.6. Productos

Simulación de Estructuras Dinámicas — Polígonos

20.1. Objetivos

- Demostrar capacidad de reconocer estructuras dinámicas.
- Demostrar capacidad construcción de estructuras dinámicas.

20.2. Temas

- Tipo de dato definido por el usuario (programador).
- · Estructura dinámica.
- Reserva manual explícita de memoria y heap.
- Operadores new y delete.
- · Punteros.

20.3. Problema

Determinar el perímetro de un polígono en el plano.

La cantidad de vértices puede diferir para cada polígono.

20.3.1. Análisis y Solución

¿Cuál es la forma más básica y simple de definir matemáticamente un polígono?

Secuencia de vértices, cada vértice es un punto en el plano. El orden de la secuencia determina las aristas o lados del polígono

¿Cómo podemos representar en memoria secuencias de puntos de longitud variable?

Solución #1 — Representación contigua mediante arreglo

Indicar ventajas y desventajas.

- Solución #1a: Indicar fin de secuencia con la repetición del primer o último punto.
- Solución #1b: Indicar fin de secuencia con un natural que indica la cantidad de vértices.

Indicar ventajas y desventajas de 1a y 1b.

Solución #2 — Representación enlazada mediante nodos y punteros a siguientes nodos.

Indicar ventajas y desventajas.

20.4. Operaciones

- AddVértice
- GetVértice
- SetVértice
- RemoveVértice
- GetCantidadLados
- GetPerímetro

20.5. Restricciones

Las pruebas, en particular los asserts deben ser iguales para ambas implementaciones.

20.6. Tareas

- 1. Especificar matemáticamente el tipo en Polígono.md:
 - a. Especificar el conjunto de operaciones.
 - b. Especificar el conjunto de valores.
- 2. Diseñar y codificar las pruebas en main.
- 3. Declarar los prototipos de las operaciones antes de main.
- 4. Declarar los tipos antes de los prototipos las operaciones.
- Compilar: Luego de finalizar tareas anteriores, estamos en condiciones de compilar. Deberíamos obtener error de *linkeo* (i.e., vinculación) pero no de compilación.
- 6. Codificar las definiciones de las operaciones, luego de main.
- 7. Probar: Luego de las definiciones, deberíamos poder realizar el proceso de traducción completo (i.e., compilación y linkeo) sin errores. Una vez obtenido el programa ejecutable, deberíamos poder ejecutarlo sin errores.

20.7. Productos

```
DD-Plano
|-- readme.md
|-- Polígono.md // Especificación
|-- PolígonoCont.cpp // Implementación y pruebas
-- PolígonoLink.cpp // Implementación y pruebas
```

Tipo Color

21.1. Objetivos

 Demostrar capacidad de construcción de tipos compuestos basados en tipos existentes y simples, es decir, no compuestos.

21.2. Temas

- Tipo de dato definido por el usuario (programador).
- Tipo Abstracto de Datos.
- · Especificación.
- · Implementación.
- Definición de conjunto de valores con struct.
- Tipos enteros de ancho fijo.
- Variables externas.
- Variables const.

21.3. Problema

Diseñar un tipo Color basado en el modelo RGB¹, con tres canales de 8 bits. Todo color está compuesto por tres componentes: intensidad de *red* (rojo), de *green* (verde), y de *blue* (azul). Cada intensidad está en el rango [0, 255]. Definir los valores para rojo, azul, verde, cyan, magenta, amarillo, negro, y blanco. Dos

¹ https://en.wikipedia.org/wiki/RGB_color_model

colores se pueden mezclar, lo cual produce un nuevo color que tiene el promedio de intensidad para cada componente.

Crédito Extra

La operación *Mezclar* mezcla en partes iguales; desarrollar una variante de la operación que permita indicar las proporciones de las partes.

Crédito Extra

Desarrollar la operaciones *Sumar* y *Restar* que dados dos colores suma o resta la intensidad de cada canal, siempre dando resultados en el rango [0, 255]. Utilizá estas operaciones para incializar los colores secundarios, blanco, y negro.

Crédito Extra

Desarrollar la operación *GetComplementario* que dado un color obtiene el complementario u opuesto. Por ejemplo, el complementario de rojo es cyan.

Crédito Extra

Desarrollar la operación *GetHtmlHex* que genera un string con la representación hexadecimal para HTML de un color. Por ejemplo, assert("#0000ff" == GetHtmlHex(azul));

Crédito Extra

Desarrollar la operación *GetHtmlRgb* que genera un string con la representación rgb para HTML de un color. Por ejemplo assert("rgb(0,0,255)" == GetHtmlRgb(azul));

Crédito Extra

Codificar la función
CrearSvgConTextoEscritoEnAltoContraste que dado un
nombre archivo sin extensión, un texto, y un color de letra

genera un archivo SVG² con el texto en un color y fondo en su complementario.

Por ejemplo CrearSvgConTextoEscritoEnAltoContraste("Mensaje", "¡Hola, Mundo!", cyan) genera el archivo Mensaje.svg con el siguiente contenido:

```
<svg xmlns="http://www.w3.org/2000/svg">
  <rect x="0" y="0" height="30" width="120"
  style="fill: #ff0000"/>
  <text x="5" y="18" style="fill:
  rgb(0,255,255);background-color: #ff0000">
 ¡Hola, Mundo!
  </text>
  </svg>
```

Que se visualiza así:

Notar que el fondo tiene el color complementario del texto y que, tan solo por fines ilustrativos, el color de fondo se establece en notación hexadecimal, y el color del texto en notación rgb.

21.4. Restricciones

- Las operaciones de proyección para red, green, y blue se implementan con acceso directo a los componentes, no es necesario definir getters especiales.
 Por la misma razón, los setters no son necesarios.
- Utilizar el tipo uint8_t de cstdint, si no es posible, usar unsigned char.
- Los colores primarios, secundarios, negro y blanco deben implementarse como ocho variables declaradas fuera de main y de toda función, con el calificador const para que no puedan modificarse.

https://en.wikipedia.org/wiki/Scalable_Vector_Graphics

 Implementar la operación IsIgual que retorna true si un color es igual a otro, si no, false.

Crédito Extra

Responder en readme.md porqué se debe usar uint8_t. Si tu compilador no te permite usar uint8_t, indicar porqué es correcto usar unsigned char pero no char.

21.5. Tareas

- 1. Especificar matemáticamente el tipo en color.md:
 - a. Especificar el conjunto de operaciones.
 - b. Especificar el conjunto de valores.
- 2. Diseñar y codificar las pruebas en main.
- 3. Declarar los prototipos de las operaciones arriba de main.
- 4. Declarar color antes de los prototipos las operaciones.
- Compilar: Luego de finalizar tareas anteriores, estamos en condiciones de compilar. Deberíamos obtener error de linkeo (i.e., vinculación) pero no de compilación.
- 6. Codificar las definiciones de las operaciones, debajo de main.
- 7. Probar: Luego de las definiciones, deberíamos poder realizar el proceso de traducción completo (i.e., compilación y linkeo) sin errores. Una vez obtenido el programa ejecutable, deberíamos poder ejecutarlo sin errores.

21.6. Productos

Crédito Extra

Estructurar la solución con separación física en archivos de:

- pruebas,
- de parte pública de la implementación, y
- de parte privada de la implementación.

Escribir un makefile que construya y pruebe la solución. Estos temas están desarrollados en [Interfaces-Make]

Interfaces & Implementaciones — Modularización

Reestructurar las tipos construidos en los anteriores trabajos para que tengan separación física en archivos:

- de espeficifación,
- de pruebas,
- de parte pública de la implementación,
- de parte privada de la implementación, y
- de construcción (Makefile).

Escribir un Makefile para cada tipo que lo construya y pruebe, y escribir un Makefile que construya todo. Estos temas están desarrollados en [Interfaces-Make]

Crédito Extra

Lo referido a Makefiles es opcional

Los tipos son:

- Punto
- ParteDelPlano
- Círculo
- Triángulo

- Cuadrado
- Cuadrilátero
- Polígono

Cada tipo debe tener su propia subcarpeta dentro del trabajo.

```
DD-Modularización
|-- readme.md
|-- Makefile
 // Construye todo usando los Makefiles de las
subcarpetas
|-- Tipo
 // Carpeta contenedora del tipo
 |-- Makefile
|-- Tipo md
 // Construye y prueba tipo
 // Especificación de tipo
 // Implementación: Parte Pública, Interfaz o
 |-- Tipo.h
Contrato
 |-- TipoTest.cpp // Pruebas
 `-- Tipo.cpp
 // Implementación: Parte Privada
 |-- Más tipos...
```

Geometría — Desarrollo de Tipos

23.1. Introducción

Este trabajo se hace uso del Capítulo 21, *Tipo Color* y es el primero de una secuencia de trabajos que aplican tipos para solucionar problemas de geometría.

Este trabajo tiene como tema central la construcción de tipos mediante producto cartesiano; el tema se desarrolla en [Structs-Arrays].

23.2. Objetivos

 Demostrar capacidad de construcción de tipos compuestos basados en otros tipos, simples o compuestos, existentes o nuevos.

23.3. Temas

- Tipo de dato definido por el usuario (programador).
- Tipo Abstracto de Datos.
- · Especificación.
- · Implementación.
- Definición de conjunto de valores con struct.
- Definición de conjunto de operaciones con funciones y pasaje de argumentos por referencia (i.e., variable).
- Estructura dinámica con capacidad máxima.

23.4. Problema

Construir el tipo Polígono con color. Un polígono tiene una cantidad dinámica de vértices, y el tipo debe incluir las operaciones para agregar, remover, acceder y modificar esos vértices.

Crédito Extra

Los tipos y operaciones marcados como opcionales son crédito extra. También podes agregar las operaciones que quieras.

Tipo	Valores	Operaciones
Punto	Representa un punto en el plano con coordenadas cartesianas.	 Islgual GetDistancia GetDistanciaAlOrigen GetRho (opcional) GetPhi (opcional) GetCuadrante (opcional) GetEje (opcional) GetSemiplano (opcional) Mover (opcional)
Círculo (opcional)	Representa un círculo con color en el plano.	GetCircunferenciaGetÁreaMover
Triángulo (opcional)	Representa triángulos con color en el plano, se lo describe por tres puntos y su color.	 GetPerímetro GetÁrea IsEscaleno IsEquilátero IsIsósceles GetTipo (opcional) GetCentro (opcional)

Tipo	Valores	Operaciones
Rectángulo (opcional)	Representa rectángulos con color en el plano, con lados paralelos a los ejes.	 GetBase GetAltura GetPerímetro GetÁrea GetLongitudDiagonal IsCuadrado GetVértice (opcional): Retorna el punto correspondiente a cada uno de los cuatro vértices, es decir, Superiorlzquierdo, SuperiorDerecho, Inferiorlzquierdo, e InferiorDerecho.
Polígono	Representa polígonos con color en el plano.	 AddVértice GetVértice SetVértice RemoveVértice GetCantidadLados GetPerímetro

23.5. Restricciones

- Se debe usar el Capítulo 21, Tipo Color construido previamente.
- Los vértices deben ser del tipo Punto.
- La secuencia dinámica de vértices debe implementarse con un array que contenga los elementos y un unsigned que indique cuantos vértices tiene realmente. Ese unsigned es menor o igual al tamaño del array.
- Los vértices deben ser del tipo *Punto*.
- Las pruebas deben realizarse con assert, sin usar cin ni cout.

23.6. Tareas

Por cada tipo de dato:

- 1. Especificar el tipo matemáticamente.
- 2. Diseñar y codificar las pruebas en main.
- 3. Implementar el tipo.

23.7. Productos

```
DD-Geometría
|-- readme.md
|-- Geometría.md // Especificación todos los tipos
`-- Geometría.cpp // Implementación y pruebas de todos los tipos
```


Crédito Extra

Estructurar la solución con separación física en archivos de pruebas, de implementación parte privada, y de implementación parte pública.

Escribir un makefile que construya y pruebe la solución. Estos temas están desarrollados en [Interfaces-Make]

```
DD-Geometría
 l-- readme.md
 |-- Makefile
 l-- Color.md
 // Especi|ficación
 l-- color.h
 // Implmntcn Parte Pública
 |-- ColorTest.cpp
 // Pruebas
 |-- Color.cpp
 // Implmntcn Parte Privada
 |-- Punto.md
 // Especificación
 |-- Punto.h
 // Implmntcn Parte Pública
 |-- PuntoTest.cpp
 // Pruebas
 // Implmntcn Parte Privada
 |-- Punto.cpp
 l-- Circulo.md
 // Especificación
 l-- Circulo.h
 // Implmntcn Parte Pública
 // Pruebas
 |-- CirculoTest.cpp
 |-- Círculo.cpp
 // Implmntcn Parte Privada
 |-- Triángulo.md
 // Especificación
 |-- Triángulo.h
 // Implmntcn Parte Pública
```

```
|-- TriánguloTest.cpp
 // Pruebas
|-- Triángulo.cpp
 // Implmntcn Parte Privada
|-- Rectángulo.md
 // Especificación
|-- Rectángulo.h
 // Implmntcn Parte Pública
|-- RectánguloTest.cpp
 // Pruebas
|-- Rectángulo.cpp
 // Implmntcn Parte Privada
|-- Polígono.md
 // Especificación
|-- Polígono.h
 // Implmntcn Parte Pública
|-- PoligonoTest.cpp
 // Pruebas
`-- Polígono.cpp
 // Implmntcn Parte Privada
```

Geometría Parte II — Input/Output

24.1. Introducción

Esta trabajo es el segundo en la serie que aplica tipos para solucionar problemas de geometría, utiliza los tipos de la primera parte.

Este trabajo tiene como tema central la construcción de tipos mediante producto cartesiano;

24.2. Problema

Dado un archivo con polígonos, copiar a un nuevo archivos los polígonos que tienen un perímetro menor a un valor *x*.

24.3. Restricciones

- La conexión a los archivos debe ser mediante streams.
- Si fuese necesario utilizar in.clear() para limpiar el estado erróneo y volver a leer de un stream.
- A los tipos deben agregarse operaciones de extracción e inserción según los siguientes prototipos, donde T es el nombre del tipo:

```
bool ExtraerT(istream& in, T& v);
bool InsertarT(ostream& out, const T& v);
```


Crédito Extra

Utilizar *interfaz fluida* [FLUENT] con estos prototipos para extracción e inserción respectivamente:

```
istream& ExtraerT(istream& in, T& v);
ostream& InsertarT(ostream& out, const T& v);
```

La solución debe desarrollarse en una función:
 void CopiarPolígonosConPerímetrosMayoresA(double x, string nombreArchivoIn, string nombreArchivoOut);

24.4. Tareas

- 1. Diseñar la representación que cada tipo va a tener en los flujos.
- (Opcional) Especificar matemáticamente la operación inserción para cada tipo, la especificación de la operación extracción es simplemente: "La operación Extraer debe poder extrar un valor insertado por la operación Insertar".
- 3. Agregar las pruebas del par de operaciones para cada tipo.

24.5. Productos

Este trabajo modifica los productos del trabajo anterior.

Si decidiste hacer un solo archivo Geometría.cpp con su main invocá a CopiarPolígonosConPerímetrosMayoresA al final del main.

Si decidiste separar los archivos, creá un nuevo arhivo llamado Filtrar.cpp con un main que invoque a la función CopiarPolígonosConPerímetrosMayoresA y con la implementación de esa función.

Geometría Parte III — Estructuras Enlazadas

Esta parte resuelve el mismo problema que la anterior, la diferencia es que aplica estructuras enlazadas en vez de contiguas.

Los cambios deben estar acotados a la declaración de los structs y a la implementación de las operaciones, pero no debe cambiar su prototipo.

Geometría Parte IV — Renderizar

Diagonal de una Matriz

27.1. Objetivos

• Escribir un programa que determine la suma de la diagonal de una matriz.

27.2. Restricciones

• La suma la debe calcular una función que tenga como parámetro in una matriz.

27.3. Productos

DD-DiagonalMatriz

|-- readme.md

`-- DiagonalMatriz.cpp

Secuencia Dinámica — Implementación Contigua

28.1. Restricciones

 La implementación debe basarse en array, por lo tanto tienen una capacidad máxima.

28.2. Tareas

- · Especificar tipo.
- · Diseñar pruebas.
- Implementar parte pública.
- · Implementar parte privada.
- Probar.
- Diseñar un programa de aplicación.

```
DD-SecDinCont
|-- readme.md
|-- SecDin.md // Especificación.
|-- SecDinTest.cpp
|-- SecDin.h
|-- SecDinCont.cpp

-- SecDinApp.cpp
```

29 Templates

29.1. Objetivos

- Matriz con cantidad y tipo de elemento parametrizado.
- Secuencia Dinámica Contigua con cantidad y tipo de elemento parametrizado.

Stack — Implementación Contigua

30.1. Restricciones

 La implementación debe basarse en array, por lo tanto tienen una capacidad máxima.

30.2. Tareas

- · Especificar tipo.
- · Diseñar pruebas.
- Implementar parte pública.
- · Implementar parte privada.
- · Probar.
- Diseñar un programa de aplicación.

```
DD-StackCont
|-- readme.md
|-- Stack.md // Especificación.
|-- StackTest.cpp
|-- Stack.h
|-- StackCont.cpp
`-- StackApp.cpp
```

Queue — Implementación Contigua

31.1. Restricciones

- La implementación basarse en array, por lo tanto tienen una capacidad máxima.
- El array debe utilizarse como un array circular con artimética módulo N.

31.2. Tareas

- · Especificar tipo.
- · Diseñar pruebas.
- Implementar parte pública.
- · Implementar parte privada.
- Probar.
- Diseñar un programa de aplicación.

```
DD-QueueCont
|-- readme.md
|-- Queue.md // Especificación.
|-- QueueTest.cpp
|-- Queue.h
|-- QueueCont.cpp
`-- QueueApp.cpp
```

Secuencia Dinámica — Implementación Enlazada

32.1. Restricciones

- La implementación deben basarse en una struct con un puntero al primer nodo.
- La reserva de memoria para los nodos debe realizarse dinámicamente con el operador new.

32.2. Tareas

- · Especificar tipo.
- · Diseñar pruebas.
- · Implementar parte pública.
- · Implementar parte privada.
- · Probar.
- Diseñar un programa de aplicación.

```
DD-SecDinLink
|-- readme.md
|-- SecDin.md // Especificación.
|-- SecDinTest.cpp
|-- SecDin.h
```

Productos

- |-- SecDinLink.cpp
- `-- SecDinApp.cpp

Stack — Implementación Enlazada

33.1. Restricciones

- La implementación basarse en un struct con un puntero al nodo de la cima.
- La reserva de memoria para los nodos debe realizarse dinámicamente con el operador new.

33.2. Tareas

- · Especificar tipo.
- · Diseñar pruebas.
- Implementar parte pública.
- · Implementar parte privada.
- Probar.
- Diseñar un programa de aplicación.

```
DD-StackCont
|-- readme.md
|-- Stack.md // Especificación.
|-- StackTest.cpp
|-- Stack.h
|-- StackLink.cpp
`-- StackApp.cpp
```

Queue — Implementación Enlazada

34.1. Restricciones

- La implementación basarse en una struct con un puntero al primer nodo y otro al último.
- La reserva de memoria para los nodos debe realizarse dinámicamente con el operador new.

34.2. Tareas

- · Especificar tipo.
- Diseñar pruebas.
- · Implementar parte pública.
- · Implementar parte privada.
- Probar.
- Diseñar un programa de aplicación.

```
DD-QueueLink
|-- readme.md
|-- Queue.md // Especificación.
|-- QueueTest.cpp
|-- Queue.h
|-- QueueLink.cpp
`-- QueueApp.cpp
```

Árbol de Búsqueda Binaria

35.1. Objetivos

- · Objetivo.
- · Objetivo.
- · Objetivo.

35.2. Temas

- Tema.
- Tema.
- Tema.

35.3. Problema

Problema

35.4. Restricciones

- · Restricción.
- · Restricción.
- · Restricción.

35.5. Tareas

1. Tarea.

- 2. Tarea.
- 3. Tarea.

Repetición

Mayor de dos Números

37.1. Problema

Dado dos números informar cuál es el mayor.

37.2. Productos

- Sufijo del nombre de la carpeta: Mayor
- readme.md.
- Mayor.cpp.

Repetición de Frase

38.1. Problema

Enviar una frase a la salida estándar muchas veces.

38.2. Restricciones

Realizar dos versiones del algoritmo y una implementación para cada uno:

- · Salto condicional.
- · Iterativa esctructurada.

38.3. Productos

- Sufijo del nombre de la carpeta: Repetición
- readme.md con los dos algoritmos.
- Saltos.cpp.
- Iteración.cpp.

38.4. Entrega

• Abr 27, 13hs.

? Trabajo #5 — Especificación del Tipo de Dato Fecha

39.1. Tarea

Especficar el tipo de dato "Fecha", lo cual implica especificar su conjunto de valores y su conjunto de operaciones sobre esos valores.

39.2. Productos

- readme.md:
 - Conjunto de Valores.
 - · Conjunto de Operaciones.

Trabajo #9 — Browser

40.1. Necesidad

Implementar la funcionalidad back y forward común a todos los browsers.

40.2. Restricciones sobre la Interacción

- · Procesamiento línea a línea.
- Una línea puede contener в para *back*, F para *forward*, el resto de las líneas de las se las considera como *URL* destino correctas.
- Por cada línea leída, se debe enviar una línea a la salida estándar: si es una URL, se envía esa URL, si es β, se envía la anterior URL, y si es ϝ, se envía la siguiente URL.
- El procesamiento finaliza cuando no hay más líneas.

Tabla 40.1. Ejemplo de interacción

Secuencia	Entrada	Salida
1	alfa	alfa
2	beta	beta
3	gamma	gamma
4	delta	delta
5	В	gamma
6	F	delta
7	В	gamma

Secuencia	Entrada	Salida
8	epsilon	epsilon
9	В	gamma
10	F	epsilon

There is an issue with your Dot/Graphviz installation

Figura 40.1. Líneas de tiempo (BTTF2) para la interacción ejemplo.

40.3. Restricciones de solución

- Obtención de líneas
 - En C++:

```
string línea; // guarda la línea obtenida de cin.
while(getline(cin, línea)) ... // obtiene una línea de cin y la
guarda en línea.
```

En C:

```
#define MAX_LINE_LENGTH 1000 // cantidad máxima de caracteres en una línea.
char line[MAX_LINE_LENGTH+1+1]; // guarda la línea obtenida de stdin.
while(fgets(línea, sizeof línea, stdin)) ... // obtiene una línea de stdin y la guarda en línea.
```

- Diseñar las siguientes funciones:
 - · GetLínea() // retorna una línea de la entrada estándar.
 - GetTipo(línea) // retorna un código para los diferentes tipos de líneas.
 - AccionarSegún(GetTipo(línea)) // realiza la acción correspondiente.
 - ∘ Mostrar(unaUrl) // Envía unaUrl a la salida estándar.
 - ∘ Back() // vuelve una URL atrás y la muestra.
 - Forward() // avanza a la URL siguiente y la muestra.

- GuardarUrl() // realiza lo necesario para guardar una URL.
- GetPrevUrl() // obtiene la anterior URL.
- GetNextUrl() // obtiene la sieugiente URL.

40.3.1. Mejoras

Las siguientes mejoras son ejercicios opcionales y avanzados que completan la funcionalidad.

Nuevos Comandos para el Manejo del Historial

- Refresh: Envía por la salida estándar la URL actual.
- PrintHistory: Envía por la salida estándar todas las URL visitadas en orden, primero la primera visitada y último la la última.
- clearHistory: Borra el historial.
- PrintThisTimeLine: Envía por la salida estándar una representación textual en dot [DOT] de la línea temporal actual. Para el ejemplo original, si estamos en el paso N mostraría:
- PrintAllTimeLines: Lo mismo que PrintThisTimeLine pero para todas las líneas de tiempo en forma de árbol, en vez de secuencia, cuya raíz es la primera URL visitada.
- Agregar al historial la fecha y hora de cada visita. En C++ con <chrono>, y
 en C con <time.h>.
- Al finalizar el procesamiento, generar los archivos History.txt, ThisTimeLine.gv, y AllTimeLines.gv.

Mejoras al Intérprete de Comandos

- Requeerir que los comandos comiencen con . (punto).
- Agregar a los comandos Printx una opción -f para indicar que la salida se envía a un file, y no a la salida estándar. Los filenames por defecto son History.txt, ThisTimeLine.gv, y AllTimeLines.gv, respectivamente.
- Agregar a la opción -f de los comandos Printx un argumento para indicar el nombre del file destino, para que se puedan paersonalizar los archivos destino.

- Agregar validación de las líneas, para que el programa pueda emitir mensajes del tipo Comando inválido., Opción inválida., Argumento inválido., y URL inválida.. La función que implementa la validación es GetComandoOUrl(línea) que retorna un valor de la enumeración {NoHayMásLíneas, Back, Forward, Url, Refresh, ClearHistory, PrintHistory, PrintThisTimeLine, PrintAllTimeLines, UrlInválida, ComandoInválido};. Esta función de validación se puede implementar de tres formas:
 - Implementar las validaciones con las tres estructuras de control de flujo de ejecución.
 - Implementar las validaciones con un autómata finito con tantos estados finales como situaciones posibles.
 - Implementar las validaciones con expresiones regulares. En C++ utilizar regex, en C utilizar lex.
- Agregar alias a los comandos y hacer el intérprete case-insensitive:

Comando	Alias
Back	В
Forward	F
Refresh	R
PrintHistory	PH
ClearHistory	СН
PrintThisTimeLine	PTL
PrintAllTimeLines	PATL

40.4. Productos

- BrowserSimple/browse.cpp
- BrowserMásComandos/browse.cpp
- BrowserMejorIntérprete/browse.cpp
- BrowserValidadorEstructurado/browse.cpp
- BrowserValidadorAutómata/browse.cpp

• BrowserValidadorRegex/browse.cpp

41

Bibliografía

- [Git101] Git 101 https://josemariasola.wordpress.com/papers#Git101
- [CompiladoresInstalacion] Compiladores, Editores y Entornos de Desarrollo: Instalación, Configuración y Prueba https://josemariasola.wordpress.com/papers/#CompiladoresInstalacion
- [Interfaces-Make] José María Sola. *Interfaces & Make* (2017) https://josemariasola.wordpress.com/ssl/papers#Interfaces-Make
- [CharacterInputOutputRedirection] José María Sola, Jorge Muchnik. Entrada-Salida de a Caracteres y Redirección (2012) https://josemariasola.wordpress.com/papers/#CharacterInputOutputRedirection
- [UTNORD1877] Consejo Superior de la Universidad Tecnológica Nacional Diseño Curricular de Ingeniería en Sistemas de Información - Plan 2023 (2022) http://csu.rec.utn.edu.ar/CSU/ORD/1877.pdf
- [DOT] Emden R. Gansner and Eleftherios Koutsofios and Stephen North.

 *Drawing graphs with dot (2015) Retrived 2018-06-19 from https://

 *www.graphviz.org/pdf/dotguide.pdf
- [FLUENT] Interfaz Fluida https://en.wikipedia.org/wiki/Fluent_interface
- [BJARNE2013] Bjarne Stroustrup *The C++ Programming Language, Fourth Edition* (2013)
- [PINEIRO] María Alicia Piñeiro. *Matemática Discreta Unidad 3 Divisibilidad en Z* (2019) https://josemariasola.wordpress.com/aed/reference#gcd

[Enums] José María Sola. Enumeraciones: Construcción de Tipo por Extensión (2018) https://josemariasola.wordpress.com/aed/papers#Enums

[Structs-Arrays] José María Sola. *Tuplas & Secuencias y Structs & Arrays: Construccion de Tipo por Producto Cartesiano* (2018) https://josemariasola.wordpress.com/aed/papers#Structs-Arrays

41.1. Changelog de Bibliografía

3.00+2023-04-29

· New structure.

• Added: BJARNE2013

2.2.0+2023-04-28

· Added: Redirección, JSon, Plan'23.

2.1.0+2023-04-10

· Added: Depuración.

1.1.0

• Added: Enums.

42 Changelog

6.0.0+2023-04-30

- Nivelación con respecto a SSL sobre el trabajo #0
- Nueva forma de presentar la biblografía.

5.0.0+2021-10-10

- Nuevos trabajos:
 - Enumeraciones & Estructuras Plano y Punto
 - Tipo Círculo
 - Tipo Triángulo
 - Estructuras & Arreglos Cuadriláteros y Rectángulos
 - Tipo Polígono
 - Simulación de Estructuras Dinámicas Polígonos
 - Interfaces & Implementaciones Modularización
- Corrección de typos.

4.8.0+2021-09-07

• Nuevo trabajo Arreglos & Dimensiones — Total de Ventas.

4.7.0+2021-08-30

• Nuevo trabajo *Problemas*, *Arrays*, *String & Enumeraciones — CUIL*.