Programación 1 **Tema 7**

Desarrollo modular y descendente de programas

Índice

- Programas dirigidos por menú
- Diseño modular
- □ Módulos de biblioteca en C++

MENÚ DE OPERACIONES

- 0 Finalizar
- 1 Calcular el número de cifras de un entero
- 2 Sumar las cifras de un entero
- 3 Extraer una cifra de un entero
- 4 Calcular la imagen especular de un entero
- 5 Comprobar si un entero es primo

Seleccione una operación [0-5]: <u>4</u> Escriba un número entero: <u>8802361</u>

El número imagen especular del 8802361 es el 1632088

• • •


```
MFNÍ DE OPERACIONES
0 - Finalizar
1 - Calcular el número de cifras de un entero
2 - Sumar las cifras de un entero
3 - Extraer una cifra de un entero
4 - Calcular la imagen especular de un entero
5 - Comprobar si un entero es primo
Seleccione una operación [0-5]: 5
Escriba un número entero : 103
El número 103 es primo
```


```
MENÚ DE OPERACIONES
0 - Finalizar
1 - Calcular el número de cifras de un entero
2 - Sumar las cifras de un entero
3 - Extraer una cifra de un entero
4 - Calcular la imagen especular de un entero
5 - Comprobar si un entero es primo
Seleccione una operación [0-5]: 7
Opción desconocida
```


```
MENÚ DE OPERACIONES
0 - Finalizar
1 - Calcular el número de cifras de un entero
2 - Sumar las cifras de un entero
3 - Extraer una cifra de un entero
4 - Calcular la imagen especular de un entero
5 - Comprobar si un entero es primo
Seleccione una operación [0-5]: 0
```


Estructura modular

Programas grandes

- Descomposición en módulos
 - Permiten desarrollo independiente (no necesariamente por un único programador)

Módulo de programa

Contiene el código de la función principal del programa

Módulos de biblioteca

 Módulos adicionales en los que se puede dividir un programa y con los que puede contar

Estructura modular en C++

- Módulo principal obligatorio
 - Se define en él, al menos, la función main
 - Se almacena en un fichero con sufijo .cc o .cpp
- Módulos de biblioteca
 - Definen recursos puestos a disposición de otros módulos
 - Tipos de datos
 - Datos constantes [y variables]
 - Funciones

Estructura modular en C++

- Módulos de biblioteca
 - Constan de dos ficheros:
 - Interfaz del módulo
 - Declaraciones y especificaciones de los recursos visibles fuera del módulo
 - Se almacena en un fichero de cabecera, un fichero con sufijo . h
 - Implementación del módulo
 - Código de las funciones declaradas en la interfaz
 - Elementos auxiliares
 - Se almacena en un fichero con sufijo .cc o .cpp

Programa del ejemplo

- Diseño con una estructura modular aplicando una metodología descendente:
 - Módulo principal
 - Fichero calculadora-enteros.cpp
 - Gestiona la interacción con el operador con un comportamiento iterativo:
 - Plantea el menú de opciones (operaciones disponibles).
 - Lee la opción seleccionada por el operador.
 - Ejecuta la orden correspondiente a la opción elegida por el operador.
 - Módulo de biblioteca calculos
 - Define siete funciones que realizan cálculos y análisis de propiedades de enteros.

Programa del ejemplo

- □ Módulo de biblioteca calculos
 - Define siete funciones que realizan cálculos y análisis de propiedades de enteros:
 - □ int numCifras(int n)
 - □ int sumaCifras(int n)
 - □ int cifra(int n, int i)
 - □ **int** imagen(**int** n)
 - □ **int** factorial(**int** n)
 - □ **bool** esPrimo(**int** n)
 - □ int mcd(int a, int b)
 - Compuesto por dos ficheros
 - Interfaz del módulo: fichero de cabecera calculos.h
 - Implementación del módulo: fichero calculos.cpp

Diseño descendente. Estructura del módulo principal

```
#include <iostream>
#include "calculos.h"
 /* Módulo de biblioteca */
using namespace std;
/* Pre: ---
 * Post: Presenta el menú de opciones disponibles
void presentarMenu () {...}
/* Pre: ---
 * Post: Ejecuta las acciones asociadas a la orden ...
void ejecutarOrden (int operacion) {...}
/* Plantea al operador de forma reiterada un menú con ...
int main () {...}
```


Diseño descendente. Módulo principal. Primer nivel

```
/* Pre: --- // Post: Ha planteado al operador de forma ...
int main () {
 presentarMenu();
 int operacion;
 cout << "Seleccione una operación [0-5]: " << flush;</pre>
 cin >> operacion;
 while (operacion != 0) {
 ejecutarOrden(operacion);
 presentarMenu();
 cout << endl << "Seleccione una operación [0-5]: "</pre>
 << flush;
 cin >> operacion;
 return 0;
```


Diseño descendente. Módulo principal. Segundo nivel

```
Pre:
 Post: Presenta el menú de opciones disponibles
void presentarMenu() {
 cout << endl;</pre>
 cout << "MENU DE OPERACIONES" << endl;</pre>
 cout << "========" << endl;</pre>
 cout << "0 - Finalizar" << endl;</pre>
 cout << "1 - Calcular el numero de cifras de un entero" << endl;
 cout << "2 - Sumar las cifras de un entero" << endl;</pre>
 cout << "3 - Extraer una cifra de un entero" << endl;</pre>
 cout << "4 - Calcular la imagen especular de un entero" << endl;</pre>
 cout << "5 - Comprobar si un entero es primo" << endl << endl;</pre>
```


Diseño descendente. Módulo principal. Segundo nivel

```
/*
 * Pre: ---
 * Post: Ejecuta las acciones asociadas a la orden cuyo código es
 «operacion».
void ejecutarOrden (int operacion) {
 if (operacion == 1) {
 cout << "Escriba un numero entero : " << flush;</pre>
 int numero;
 cin >> numero;
 cout << "El número " << numero << " tiene "</pre>
 << numCifras(numero) << " cifras" << endl;</pre>
 else if (operacion == 2) { ... }
 else if (operacion == 5) { ... }
 else { ... }
```


Diseño descendente. Tercer nivel. Módulo calculos. Interfaz

```
/**
  * Pre:
  * Post: Ha devuelto el número de cifras de «n» cuando este
 número se escribe en base 10.
int numCifras(int n);
/**
 * Pre:
 * Post: Ha devuelto la suma de las cifras de «n» cuando «n» se
 escribe en base 10.
 */
int sumaCifras(int n);
```

Diseño descendente. Tercer nivel. Módulo calculos. Implementación

Ingeniería y Arquitectura

```
#include "calculos.h"
/**
  * Pre: ---
  * Post: Ha devuelto el número de cifras de «n» cuando este número se
 escribe en base 10.
int numCifras(int n) {
 int cuenta = 1; n = n / 10;
 while (n != 0) {
 cuenta++; n = n / 10;
 return cuenta;
 * Pre: ---
 * Post: Ha devuelto la suma de las cifras de «n» cuando «n» se escribe
 en base 10.
int sumaCifras(int n) {
```


Diseño modular del programa

Módulo principal

calculadora-enteros.cpp

```
#include <iostream>
#include "calculos.h"

void presentarMenu () {...}
void ejecutarOrden (int operacion) {...}
int main () {...}
```

Módulo calculos

calculos.h

```
int numCifras (int n);
int sumaCifras (int n);
int cifra (int n, int i);
int imagen (int n);
int factorial (int n);
bool esPrimo (int n);
int mcd (int a, int b);
```

calculos.cpp

#include "calculos.h" --

```
int numCifras (int n) {...}
int sumaCifras (int n) {...}
int cifra (int n, int i) {...}
int imagen (int n) {...}
int factorial (int n) {...}
bool esPrimo (int n) {...}
int mcd (int a, int b) {...}
```

calculadora-enteros.cpp

```
#include <iostream>
#include "calculos.h"

void presentarMenu () {...}
void ejecutarOrden (int operacion) {...}
int main () {...}
```

calculos.h

```
int numCifras (int n);
int sumaCifras (int n);
int cifra (int n, int i);
int imagen (int n);
int factorial (int n);
bool esPrimo (int n);
int mcd (int a, int b);
```

calculos.cpp

```
#include "calculos.h"

int numCifras (int n) {...}
int sumaCifras (int n) {...}
int cifra (int n, int i) {...}
int imagen (int n) {...}
int factorial (int n) {...}
bool esPrimo (int n) {...}
int mcd (int a, int b) {...}
```

calculadora-enteros.cpp

```
#include <iostream>
#include "calculos.h"

void presentarMenu () {...}
void ejecutarOrden (int operacion) {...}
int main () {...}
```

calculos.h

```
int numCifras (int n);
int sumaCifras (int n);
int cifra (int n, int i);
int imagen (int n);
int factorial (int n);
bool esPrimo (int n);
int mcd (int a, int b);
```

calculos.cpp

#include "calculos.h_

```
int numCifras (int n) {...}
int sumaCifras (int n) {...}
int cifra (int n, int i) {...}
int imagen (int n) {...}
int factorial (int n) {...}
bool esPrimo (int n) {...}
int mcd (int a, int b) {...}
```

calculos.o

```
numCifras: 10001011101...
sumaCifras: 1110100101...
cifra: 1101000100101111...
imagen: 10001011101...
factorial: 01110100101...
esPrimo: 101101010111...
mcd: 10001011101...
```

#include < bits/c++config.h> #include <ostream> #include <istream> istream cin;

iostream **√**~

ostream cout;

calculadora-enteros cpp

```
#include <iostream>
#include "calculos.h"
void presentarMenu () {...}
void ejecutarOrden (int operacion) {...}
int main () {...}
```

calculadora-enteros.o

presentarMenu: 10001011101... ejectutarOrden: 01110100101... main: 10110100010010111...

Falta código de: numCifras, sumaCifras, cifra, imagen, factorial, esPrimo, mcd, cin, cout,

endl, flush, >>, <<

calculos.h

```
int numCifras (int n);
int sumaCifras (int n):
int cifra (int n, int i);
int imagen (int n);
int factorial (int n);
bool esPrimo (int n);
int mcd (int a, int b);
```

calculos.cpp

```
#include "calculos.h"
int numCifras (int n) {...}
int sumaCifras (int n) {...}
int cifra (int n, int i) {...}
int imagen (int n) {...}
int factorial (int n) {...}
bool esPrimo (int n) {...}
int mcd (int a, int b) {...
```

calculos.o

```
numCifras: 10001011101...
sumaCifras: 1110100101...
cifra: 110100010010111...
imagen: 10001011101...
factorial: 01110100101...
esPrimo: 1011010101111...
mcd: 10001011101...
```

iostream

```
#include <bits/c++config.h>
#include <ostream>
#include <istream>
...
istream cin;
ostream cout;
```

libstdc++.a

100010111011110100 101110100010010111 10001011110101110...

calculadora-enteros.cpp

```
#include <iostream>
#include "calculos.h"

void presentarMenu () {...}
void ejecutarOrden (int operacion) {...}
int main () {...}
```

calculadora-enteros.o

```
presentarMenu: 10001011101...
ejectutarOrden: 01110100101...
main: 10110100010010111...
Falta código de: numCifras, sumaCifras, cifra, imagen, factorial, esPrimo, mcd, cin, cout, endl, flush, >>, <<
```

calculadoraEnteros.exe

calculos.h

```
int numCifras (int n);
int sumaCifras (int n);
int cifra (int n, int i);
int imagen (int n);
int factorial (int n);
bool esPrimo (int n);
int mcd (int a, int b);
```

calculos.cpp

```
#include "calculos.h"

int numCifras (int n) {...}
int sumaCifras (int n) {...}
int cifra (int n, int i) {...}
int imagen (int n) {...}
int factorial (int n) {...}
bool esPrimo (int n) {...}
int mcd (int a, int b) {...}
```

calculos.o

```
numCifras: 10001011101...
sumaCifras: 1110100101...
cifra: 1101000100101111...
imagen: 10001011101...
factorial: 01110100101...
esPrimo: 101101010111...
mcd: 10001011101...
```