Programación 1 Desarrollo de proyectos de programación

Desarrollo de programas C++ que trabajan con números romanos

Objetivo del proyecto

- Desarrollar una serie de programas que trabajan con números romanos:
 - Un primer programa que tenga el comportamiento de una calculadora interactiva que trabaje con números romanos
 - Un segundo programa que procese un fichero de texto en el cual hay escritas una secuencia de expresiones con números romanos
 - A los programas anteriores les pueden suceder otros programas que trabajen con números romanos

Metodología

- El diseño ha de ser modular y descendente
- Se ha de facilitar la reutilización de código
- □ El desarrollo del código debe venir precedido por una fase de análisis y una fase de diseño (arquitectura de los programas y especificación de las funciones de cada módulo): análisis → diseño → codificación

Comportamiento del primer programa

```
Expresión con romanos (FIN para acabar): MCDIX + CDLII
MCDIX + CDLII = MDCCCLXI
Expresión con romanos (FIN para acabar): M - IV
M - IV = CMXCVI
Expresión con romanos (FIN para acabar): XII x CIV
XTT \times CTV = MCCXIVTTT
```


Comportamiento del primer programa

```
Expresión con romanos (FIN para acabar): MCC / LIV
MCC / LIV = XXII
Expresión con romanos (FIN para acabar): FIN
```

Escuela de Ingeniería y Arquitectura Universidad Zaragoza

Comportamiento ante situaciones anómalas (uso de minúsculas):

```
Expresión con romanos (FIN para acabar): mcdix + cdlii
MCDTX + CDITT = MDCCCIXT
Expresión con romanos (FIN para acabar): <u>M - iv</u>
M - TV = CMXCVT
Expresión con romanos (FIN para acabar): Xii x CIv
XTT \times CTV = MCCXIVTTT
Expresión con romanos (FIN para acabar): ...
```


Comportamiento ante situaciones anómalas (desbordamiento en el resultado):

```
Expresión con romanos (FIN para acabar): MMMCII + MMXII
MMMCTT + MMXTT = 5114
Expresión con romanos (FIN para acabar): MMXII - MMMCII
MMXTT - MMMCTT = -1090
Expresión con romanos (FIN para acabar): ...
```


Comportamiento ante situaciones anómalas (error en planteamiento de operación):

```
Expresión con romanos (FIN para acabar): XX & CIX
 ERROR: operador & desconocido
Expresión con romanos (FIN para acabar): ...
```


Comportamiento del segundo programa

```
Nombre del fichero a procesar: <a href="mailto:expresiones01.txt">expresiones01.txt</a>
Nombre del fichero de resultados: <a href="mailto:resultados01.txt">resultados01.txt</a>
```

Se han procesado 13 expresiones:

- 10 expresiones estaban bien formuladas
 - 3 expresiones estaban mal formuladas

Contenidos del fichero a procesar y del fichero de resultados

```
M - T
T - M
XTT \times IXTTT
xii x lxTTT
DCCCIV / XVIII
DCCCTV % XVTTT
MTX + XVT
CLV + LXXTI
CIV - IXXTT
CLV x LXXTT
CLV / LXXII
CIV * IXXTT
MCCXXIV $ I
```

```
M - I = CMXCIX
T - M = -999
XTT \times IXTTT = DCCIVT
XTT \times IXTTT = DCCIVT
DCCCIV / XVIII = XLIV
*** ERROR: operador % desc...
MTX + XVT = MXXV
CIV + IXXTT = CCXXVTT
CIV - IXXTT = IXXXTTT
CLV \times LXXII = 11160
CLV / LXXII = II
 ERROR: operador * desc...
*** ERROR: operador $ desc...
```


Análisis del problema

- □ Pregunta previa:
 - ¿Qué es lo que más os preocupa hasta el momento?
 - ¿Cómo se escribe un número romano?
 - Se analizó ayer
- Fases
 - Fijaremos los requisitos de los dos programas
 - Los analizaremos y diseñaremos
 - Analizaremos el problema de la notación romana

Requisitos

- Requisitos del primer programa ("calculadora")
- □ Requisitos del segundo programa ("procesador")

Requisitos del primer programa

- □ Es interactivo.
- Es iterativo.
- □ Termina cuando se escribe "FIN".
- Pide y lee del teclado expresiones con operandos romanos.
- Escribe en la pantalla expresiones con operandos romanos y su resultado.
- Los operadores admitidos son «+» (suma), «-» (resta), «x» (multiplicación) y «/» (división).
- Los operadores están separados de los operandos al menos por un espacio en blanco.
- Es irrelevante que los operandos o la palabra "FIN" estén escritos en mayúsculas o minúsculas.
- Cuando un resultado no sea representable como número romano, se representará con números arábigos en base 10.
- Cuando se plantee una expresión con un operador erróneo, se escribirá un mensaje de error en la pantalla y el programa continuará con normalidad.

14

Requisitos del segundo programa

- □ Es interactivo.
- □ Pide y lee del teclado el nombre de un fichero de texto que contiene expresiones romanas, una por línea.
- □ Pide y lee del teclado el nombre de un fichero de texto en el que escribir los resultados.
- □ Lee del primer fichero de texto expresiones con operandos romanos.
- ☐ Escribe en el segundo fichero de texto expresiones con operandos romanos y su resultado.
- Los operadores binarios admitidos son «+» (suma), «-» (resta), «x» (multiplicación) y «/» (división).
- Los operadores están separados de los operandos al menos por un espacio en blanco.
- ☐ Es irrelevante que los operandos estén escritos en mayúsculas o minúsculas.
- Cuando un resultado no sea representable como número romano, se representará en números arábigos en base 10.
- Cuando se lea del primer fichero de texto una expresión con un operador erróneo, se escribirá un mensaje de error en el segundo fichero y el programa continuará con normalidad.
- Al terminar, informa del número de expresiones que se han procesado, indicando asimismo cuántas estaban bien formuladas y cuántas mal formuladas.

Diseño de los programas

- □ Arquitectura de los programas:
 - ¿Qué módulos los han de integrar?

Calculadora romana

Procesador de expresiones

¿Módulo intermedio?

¿Módulo intermedio?

¿Módulo intermedio?

Módulos romanos

Módulo «Calculadora romana»

- □ Función main que:
 - Repite hasta que se escribe FIN
 - Pide una expresión con romanos
 - Lee una expresión con romanos del teclado
 - Escribe la expresión y su resultado en la pantalla
 - Hasta que la expresión leída es FIN

Módulo «Procesador de expresiones»

- □ Función main que:
 - Pide el nombre de dos ficheros de texto
 - Repite hasta que se acaba el fichero:
 - Lee una expresión con romanos del primer fichero
 - Escribe la expresión y su resultado en el segundo fichero
 - Escribe en pantalla un resumen de las operaciones realizadas

Similitudes módulos «Calculadora romana» y «Procesador de expresiones»

- Lee del teclado una expresión con romanos
- Escribe en la pantalla la expresión romana y su resultado
- Lee de un fichero una expresión con romanos

Ingeniería y Arquitectura

 Escribe en otro fichero la expresión romana y su resultado

Diseño de los programas

- Arquitectura de los programas:
 - Una posible solución

Calculadora romana

Procesador de expresiones

Módulo expresiones romanas

Módulos romanos

- □ Función procesarExpresion que
 - Intenta leer una expresión con números romanos
 - Si la puede leer y es correcta:
 - Escribe la expresión y el resultado
 - Indica de algún modo que era correcta
 - Si la puede leer y no es correcta:
 - Escribe un mensaje de error
 - Indica de algún modo que no era correcta
 - Si no la puede leer o si la expresión es la orden "FIN"
 - Indica de algún modo que se hay que terminar

- void procesarExpresion(istream& entrada, ostream& salida, bool& correcta, bool& seguir):
 - Intenta leer de «entrada» una expresión con números romanos
 - Si la puede leer y es correcta:
 - ☐ Escribe en «salida» la expresión y el resultado
 - Asigna a «correcta» el valor «true»
 - Asigna a «seguir» el valor «true»
 - Si la puede leer y no es correcta:
 - Escribe en «salida» un mensaje de error
 - Asigna a «correcta» el valor «false»
 - Asigna a «seguir» el valor «true»
 - Si no la puede leer o si la expresión es la orden "FIN"
 - □ Asigna a «seguir» el valor «false»

- Leer de «entrada» una expresión con números romanos:
 - Leer el primer operando romano y calcular su valor entero
 - Leer el operador
 - Si el operador es correcto:
 - Leer el segundo operando romano y calcular su valor entero
 - Escribe la expresión y el resultado en el segundo fichero
 - Asigna a «correcta» el valor «true»
 - Si el operador no es correcto
 - Escribe un mensaje de error en el segundo fichero
 - Asigna a «correcta» el valor «false»

- Escribir en «salida» la expresión y el resultado:
 - Escribir el primero operando en notación romana
 - Escribir el operador
 - Escribir el segundo operando en notación romana
 - Escribir el signo «=»
 - Calcular el resultado
 - Escribir el resultado en notación romana

Diseño de los programas

- Arquitectura de los programas:
 - Una posible solución

Calculadora romana

Procesador de expresiones

Módulo expresiones romanas

Módulos romanos

Módulo «Romanos»

- □ ¿Representación de un número romano?
- □ ¿Funciones para trabajar con números romanos?

Módulo Romanos

- Una posible solución
 - Representación: cadenas de caracteres acabadas en '\0'
- ¿Funciones para trabajar con números romanos?
 - Calcular el valor entero de un número romano
 - Convertir un número entero en número romano

Módulo Romanos

- Representación
 - const int MAX_LONG_ROMANO = 16;
 - char romanoEjemplo[MAX_LONG_ROMANO];
- Funciones
 - int valorDeRomano(const char romano[]);
 - void convertirARomano(const int valor, char romano[]);

Módulo Romanos. Cabecera

```
const int MAX LONG ROMANO = 16;
  Pre:
 «romano» corresponde a un número
 romano correcto.
 * Post: Ha devuelto el valor entero
 *
 equivalente al número romano
 representado por «romano».
 */
int valorDeRomano(const char romano[]);
```


Módulo Romanos. Cabecera

```
Pre: 1 ≤ valor ≤ 3999
  Post: Ha asignado a «romano» la
 *
 secuencia de caracteres que
 definen un número romano
 equivalente a «valor».
void convertirARomano(const int valor,
 char romano[]);
```


- □ Entero en base 10
 - **1**
 - **4**
 - **9**
 - **9**0
 - **99**
 - **149**
 - 1008
 - **2854**
 - **3709**
 - **3999**
 - **4120**

- Entero en notación romana

 - IV

 - XC
 - XCIX
 - CXLIX
 - MVIII
 - MMDCCCLIV
 - MMMDCCIX
 - MMMCMXCIX
 - ***

Números romanos. Reglas

I	1
V	5
Х	10
L	50
С	100
D	500
M	1000

- □ **Regla de adición:** Las cifras romanas se escriben generalmente en orden de valores descendente
 - Un símbolo menor o igual a la derecha de otro mayor, suma su valor a este
 - Regla de sustracción: un símbolo menor a la izquierda de otro mayor, resta su valor a este
 - I va solo a la izquierda de V o X
 - X va solo a la izquierda de L o C
 - C va solo a la izquierda de D o M
 - No se pueden anteponer los símbolos V, L y D
- □ **Principio de economía en la repetición**: se pueden repetir hasta tres veces los símbolos I, X, C, M y sus valores se suman
 - La aplicación de este principio es opcional y da lugar a la escritura de números romanos con el menor número posible de cifras

Número	Unidades	Decenas	Centenas	Millares
0				
1	I	X	С	М
2	II	XX	CC	MM
3	III	XXX	CCC	MMM
4	IV	XL	CD	
5	V	L	D	
6	VI	LX	DC	
7	VII	LXX	DCC	
8	VIII	LXXX	DCCC	
9	IX	XC	CM	3

38

Cómo se escribe en romanos el 2086:

Número	Unidades	Decenas	Centenas	Millares
0				
1	I	X	С	M
2	II	XX	CC	MM
3	III	XXX	CCC	MMM
4	IV	XL	CD	
5	V	L	D	
6	VI	LX	DC	
7	VII	LXX	DCC	
8	VIII	LXXX	DCCC	
9	IX	XC	CM	30

39

Cómo se escribe en romanos el 2086:

Número	Unidades	Decenas	Centenas	Millares
0				
1	I	X	С	М
2	II	XX	CC	MM
3	III	XXX	CCC	MMM
4	IV	XL	CD	
5	V	L	D	
6	VI	LX	DC	
7	VII	LXX	DCC	
8	VIII	LXXX	DCCC	
9	IX	XC	СМ	40

I	1
V	5
Х	10
L	50
С	100
D	500
М	1000

- ☐ ¿Cuál es el entero representado por MCMIV?
 - Regla de adición: Un símbolo menor o igual a la derecha de otro mayor, suma su valor a este
 - Regla de sustracción: un símbolo menor a la izquierda de otro mayor, resta su valor a este
 - MCMIV = M C + M I + V == 1000 - 100 + 1000 - 1 + 5 = 1904