PRÁCTICA 6: Operaciones con polinomios.

OBJETIVOS: Repaso de listas dinámicas. Objetos como datos miembro de otros objetos (introducción a la herencia). Objetos con partes dinámicas. Sobrecarga de operadores.

TEMPORIZACIÓN:

Publicación del enunciado: Semana del 21 de octubre.

Entrega: Semana del 11 de noviembre.

Límite de entrega (con penalización): Semana del 18 de noviembre.

BIBLIOGRAFÍA

Programación orientada a objetos con C++

Autor: Fco. Javier Ceballos

Editorial: RA-MA.

Se deben completar las clases CMonomio, CTermino y CPolinomio, cada una en su(s) propio(s) fichero(s), para realizar un programa que opere con polinomios y ponga a prueba todas las funciones implementadas. Se recomienda realizar la práctica siguiendo los pasos indicados al final del enunciado (NOTAS); destacamos especialmente que se debe implementar cuanto antes el operador de inserción (<<) de monomios, ya que facilitará enormemente la implementación de otros métodos.

La clase CMonomio encapsula un término de un polinomio. Un monomio con coeficiente 3 y exponente 2 equivale a $3x^2$. Todos los métodos de la clase son muy sencillos, así que pueden ser definidos inline. Esto quiere decir que el compilador podrá sustituir las llamadas a los métodos por el propio código de éstos.

```
class CMonomio
 private:
 double m_dCoeficiente;
 int m_nExponente;
  public:
 CMonomio(double dCoef=0, int nExp=0)
 : m_dCoeficiente(dCoef), m_nExponente(nExp) {}
 double GetCoef() const;
 // <-- definir aquí
 // <-- definir aquí
 int GetExp() const;
 void SetCoef(double dCoef);
 // <-- definir aquí
 void SetExp(int nExp);
 // <-- definir aquí
 CMonomio operator-() const
 { return CMonomio(-m_dCoeficiente, m_nExponente); }
};
ostream& operator<<(ostream& os, const CMonomio& Mono);</pre>
```

El constructor recibe dos parámetros con valores por defecto. Su lista de iniciadores copia los valores recibidos en los datos miembro, o más bien *construye* los datos miembro a partir de los valores recibidos. El cuerpo del constructor no hace nada (llaves vacías).

Se ha sobrecargado el operador *menos unario*, que devuelve un monomio cambiado de signo. Esto permitirá hacer cosas como:

```
CMonomio a(3,2), b; // a == 3x^2
b = -a; // b == -3x^2
```

No hace falta definir un constructor copia ni sobrecargar el operador de asignación porque los objetos de esta clase no tienen partes dinámicas. La copia que se hará por defecto (miembro a miembro) es perfectamente válida.

Falta definir los métodos Get... y Set...; Serán métodos inline.

Para mostrar un monomio se puede sobrecargar el operador de inserción como se indica a continuación:

```
ostream& operator<<(ostream& os, const CMonomio& mono)
 os << showpos;
 // Poner + para valores positivos
 if (!mono.GetExp())
  os << mono.GetCoef();</pre>
 // Si la x está elevada a 0,
 // vale 1 y se muestra sólo el coef.
  else
 // Si no...
 // quitar + para valores positivos
 os << noshowpos;
 if (mono.GetExp() == 1)
 // Si el exponente es 1,
 os << 'x';
 // basta "x"
 else
 // Si no,
 os << "x^" << mono.GetExp();
 // hay que poner "x^..."
  }
 os << noshowpos;
 return os;  // Devolver ref. al ostream recibido
 // para permitir encadenamiento: cout << m1 << m2...</pre>
```

Escribir esta función en el fichero . cpp correspondiente.

La clase CTermino representa un monomio perteneciente a un polinomio. Los polinomios estarán formados por listas de objetos de la clase CTermino. Cada uno de estos objetos contendrá un monomio y un puntero al siguiente término.

```
// Constructores ...

// Métodos Get:
double GetCoef() const { return m_Monomio.GetCoef(); }
int GetExp() const { return m_Monomio.GetExp(); }
CMonomio GetMono() const { return m_Monomio; }
CTermino * GetSig() const { return m_pSig; }

// Métodos Set:
void SetCoef(double dCoef) { m_Monomio.SetCoef(dCoef); }
void SetExp(int nExp) { m_Monomio.SetExp(nExp); }
void SetMono(const CMonomio& mono) { m_Monomio = mono; }
void SetSig(CTermino * pSig) { m_pSig = pSig; }
};
```

Se han definido métodos Get... y Set... para proporcionar una interfaz que permita acceder a los datos de la clase. Cabe destacar que algunos de ellos llaman directamente a los métodos correspondientes (Get... y Set...) de la clase CMonomio para el dato miembro m_Monomio. Este rodeo es propio de la *inclusión* (también conocida como *agregación* de objetos). En prácticas posteriores se estudiará un mecanismo más apropiado para este tipo de casos: la *herencia*.

Definir tres constructores para la clase CTermino. El primero de ellos debe construir el objeto a partir de un coeficiente, un exponente y un puntero al siguiente objeto CTermino. Los tres parámetros deben tener valores por defecto (0, 0 y NULL respectivamente). El segundo constructor debe construir el objeto a partir de un objeto monomio (este primer parámetro debe ser una referencia a un objeto const) y un puntero al siguiente objeto CTermino. El puntero deberá tener por defecto el valor NULL. El tercer constructor debe construir el objeto a partir de otro objeto CTermino (cuyo monomio será copiado) y un puntero al siguiente objeto CTermino. El puntero deberá tener por defecto el valor NULL. Al haber un valor por defecto para el puntero, este constructor servirá también como constructor copia.

Los tres constructores pueden ser definidos como el de la clase CMonomio: *iniciando* los datos miembro en su lista de iniciadores y dejando el cuerpo vacío. Al ser tan sencillos interesa definirlos inline.

La clase CPolinomio encapsula a una lista de términos ordenados de mayor a menor según el exponente (el objeto CTermino apuntado por m_pCabecera es el de mayor grado). No habrá dos términos con el mismo exponente ni términos con coeficiente nulo.

Puesto que los polinomios sí contienen <u>datos dinámicos propios</u>, habrá que definir cuidadosamente los <u>constructores</u> (constructores con o sin parámetros y constructor copia), el <u>destructor</u> y el <u>operador de asignación</u>.

Se deberá definir:

- 1) Un constructor sin parámetros que inicie el puntero m_pCabecera a NULL.
- 2) Un constructor copia que copie un polinomio. Su parámetro debe ser una referencia a un objeto const. Implementar el constructor copia de forma que realice la misma iniciación del constructor sin parámetros, seguida de una llamada al operador de asignación indicado en el punto 7.
- 3) Un constructor que reciba un coeficiente y un exponente para construir un polinomio con un sólo término. El exponente deberá tener el valor 0 por defecto. Si el coeficiente recibido es 0, la lista deberá dejarse vacía (con m_pCabecera apuntando a NULL).
- 4) Un constructor que reciba un vector<comonios y construya un polinomio formado por los monomios contenidos en dicho vector. Para ello puedo utilizar la sobrecarga del operador de inserción especificado un poco más adelante.
- 5) Un constructor que reciba un monomio para construir un polinomio con un sólo término. Si el coeficiente del monomio recibido es 0, la lista deberá dejarse vacía (con m_pcabecera apuntando a NULL).
- 6) Un destructor que libere la memoria dinámica del polinomio.
- 7) Un operador de asignación que copie un polinomio (utilice la sobrecarga del operador de inserción especificado a continuación). Tener en cuenta que el objeto destino puede contener datos anteriores. La memoria dinámica correspondiente a esos datos debe ser liberada antes de empezar a reservar memoria para copiar los nuevos datos.

El operador de inserción indicado en la página anterior, que sirve para enviar un polinomio a un flujo, llamará a la función MostrarPoli siguiente, que, a su vez, llama al operador de inserción de CMonomio:

```
void CPolinomio::MostrarPoli(ostream& os) const
{
  const CTermino * pPos = m_pCabecera;

if (pPos)
  do
  {
 os << pPos->GetMono() << ' ';
 pPos = pPos->GetSig();
  }
  while (pPos);
```

```
else
os << "0 ";
}
```

La introducción de datos en un polinomio se hará mediante una nueva sobrecarga del operador de inserción:

```
CPolinomio& CPolinomio::operator<<(const CMonomio& mono);
```

Al definirlo habrá que tener en cuenta que:

- 1) El monomio recibido puede tener coeficiente 0. En ese caso no habrá que añadirlo al polinomio.
- 2) Si la lista está vacía, bastará añadir un nuevo término con el puntero m_psig a NULL. Deberá almacenarse en m pcabecera la dirección de ese nuevo término.
- 3) Si no existe ningún término con el exponente del nuevo monomio, bastará insertar un nuevo término en la posición adecuada. Habrá que respetar el orden (de mayor a menor según el exponente).
- 4) Si ya existe un término con el exponente del nuevo monomio, habrá que sumar a su coeficiente el coeficiente del nuevo monomio (porque no puede haber exponentes repetidos). Si el resultado es 0 (los coeficientes se anulan), habrá que retirar el término de la lista.

Para poder realizar la inserción del nuevo término habrá que recorrer la lista con dos punteros que apunten a términos consecutivos de la lista, buscando un término con exponente menor o igual al del monomio que hay que insertar.

Este operador de inserción debe ser puesto a prueba con el siguiente código:

```
CPolinomio P, Q, R, S, T, U, V, W, X, Y, Z, N;
CMonomio m1, m2(2,2), m3(3,3), m4(4,4);
P << m1 << m2 << -m4 << m3;
Q \ll m4 \ll m1 \ll m2 \ll -m3;
R \ll m3 \ll m4 \ll -m2;
S << m2 << m3 << m4 << -m2;
T << -m2 << -m3 << -m4 << m3;
U \ll m2 \ll m3 \ll m4 \ll -m4;
V \ll m2 \ll m3 \ll m4 \ll -m2 \ll -m3 \ll -m4;
W \ll m2 \ll m3 \ll -m2 \ll -m3;
X << m2 << -m2;
Y << m2 << m3 << m4 << m2;
Z << -m2 << -m3 << -m4 << -m3;
N \ll m2 \ll m3 \ll m4 \ll m4;
cout << "P = " << P << endl
 << "Q = " << Q << endl
 << "R = " << R << endl
 << "S = " << S << endl
 << "T = " << T << endl
```

```
<< "U = " << U << endl
<< "V = " << V << endl
<< "W = " << W << endl
<< "X = " << X << endl
<< "Y = " << Y << endl
<< "Z = " << Y << endl
<< "Z = " << Z << endl
<< "N = " << N << endl;</pre>
```

Véase el resultado que se obtiene al final del enunciado.

Se deberá definir la siguiente función miembro pública:

```
int CPolinomio::Grado() const;
```

Esta función miembro devolverá el mayor exponente de todos los términos del polinomio. Se deberán sobrecargar además los siguientes operadores:

```
<, > y ==
- unario
+, -
+=, -=
[] y ()
```

Todos ellos deberán ser definidos como miembros de la clase CPolinomio. Los operadores de comparación se limitarán a comparar el grado de los polinomios. Los operadores += y -= pueden definirse fácilmente utilizando los demás (+, -, y =).

El operador [] recibirá un número de exponente (int) y devolverá el coeficiente (double) del término que tenga ese exponente. Si ningún término del polinomio tiene ese exponente, devolverá 0.

El operador () recibirá un valor de la x del polinomio (double) y devolverá el valor del polinomio (double) para ese valor de x. Este operador servirá para convertir a los polinomios en *funciones matemáticas*. Por ejemplo:

NOTAS:

Se sugiere el uso de la función pow.

Se recomienda realizar la práctica siguiendo los siguientes pasos:

- Implemente los constructores y destructores.
- Escriba una función main para probarlos.
- Implemente los operadores <<.
- Añada a main el código necesario para probarlos.
- Implemente la función Grado.
- Añada a main el código necesario para probarlos.
- Implemente el resto de operadores.

- Añada a main el código necesario para probarlos.

El objetivo de este desarrollo escalonado es compilar y ejecutar en cada paso para descubrir los errores lo antes posible.

Como ampliación opcional, puede añadir a la clase CPolinomio los operadores necesarios para la multiplicación de polinomios.

RESULTADOS DESPUÉS DE EJECUTAR LA PRÁCTICA:

```
****** PRACTICA 6 DE PROGRAMACION AVANZADA *******
Construcción de Polinomios
Probando el operador de inserción de monomios (<<)
P = -4x^4 3x^3 2x^2
Q = 4x^4 - 3x^3 2x^2
R = 4x^4 3x^3 -2x^2
S = 4x^4 3x^3
T = -4x^4 - 2x^2
U = 3x^3 2x^2
V = 0
W = 0
X = 0
Y = 4x^4 3x^3 4x^2
Z = -4x^4 - 6x^3 - 2x^2
N = 8x^4 3x^3 2x^2
CPolinomio A = P (constructor copia)
A = -4x^4 3x^3 2x^2
Presione una tecla para continuar . . .
B = Q (operador de asignación)
B = 4x^4 - 3x^3 2x^2
Presione una tecla para continuar . . .
Probando el constructor con un coef. y un exp.
C = 2.5
D = 2.5x^5
Presione una tecla para continuar . . .
Probando el constructor con un monomio
E = 4x^4
Presione una tecla para continuar . . .
Probando la función Grado.
El grado de U es: 3
Presione una tecla para continuar . . .
Probando el constructor con vector<CMonomio>
F = 4x^4 3x^3 2x^2
Presione una tecla para continuar . . .
Probando el operador >
P = -4x^4 3x^3 2x^2
U = 3x^3 2x^2
P es de mayor grado que U
Presione una tecla para continuar . . .
```

```
Probando el operador ==
P = -4x^4 3x^3 2x^2
Q = 4x^4 - 3x^3 2x^2
P es de igual grado que Q
Presione una tecla para continuar . . .
Probando el operador - unario
Q = 4x^4 - 3x^3 2x^2
-Q = -4x^4 3x^3 -2x^2
Presione una tecla para continuar . . .
Probando el operador +
N = 8x^4 3x^3 2x^2
U = 3x^3 2x^2
N + U: 8x^4 6x^3 4x^2
Presione una tecla para continuar . . .
Probando los operadores - y +=
R = 4x^4 3x^3 -2x^2
S = 4x^4 3x^3
R - S: -2x^2
R += S: 8x^4 6x^3 -2x^2
Presione una tecla para continuar . . .
Probando el operador -=
N = 8x^4 3x^3 2x^2
Y = 4x^4 3x^3 4x^2
N \rightarrow Y: 4x^4 - 2x^2
Presione una tecla para continuar . . .
Probando el operador []
Polinomio P: -4x^4 3x^3 2x^2
Coeficiente de P[4]: -4
Presione una tecla para continuar . . .
Probando el operador ()
Polinomio G: 3x^2 - 2x , G(0.5) = -0.25
Presione una tecla para continuar . . .
Probando el operador *
Q = 4x^4 - 3x^3 2x^2
S = 4x^4 3x^3
Q * S: 16x^8 -1x^6 6x^5
Presione una tecla para continuar . . .
Probando el operador *=
P = -4x^4 3x^3 2x^2
Q = 4x^4 - 3x^3 2x^2
P *= Q: -16x^8 24x^7 -9x^6 4x^4
Presione una tecla para continuar . . .
There are NO memory leaks!!
Presione una tecla para continuar . . .
```