

Programación 1 Problemas con registros

1. Representación parcial de permisos de conducción

Los problemas planteados en esta parte de la clase van a utilizar registros de un tipo denominado Permiso, que representan información relativa a permisos de conducir. En este conjunto de problemas planteados, vamos a considerar **únicamente** la siguiente información asociada a los permisos de conducir:

- El nombre completo del conductor o conductora.
- Su antigüedad, expresada como una cantidad entera de meses completos contados desde el día de su expedición.
- El historial de movimientos del número de puntos asociados al permiso: se desea tener constancia del número inicial de puntos asociados al permiso cuando este fue expedido y de las cuantías en puntos de las sucesivas bonificaciones y sanciones que la persona propietaria del mismo haya tenido.
 - Por ejemplo, consideremos una persona a la que le expidieron su permiso como novel en enero del año 2000 con 8 puntos. En 2002 fue bonificado con 4 puntos; en 2005, con 2 puntos más. En enero 2008 fue bonificado de nuevo con 1 punto y, 7 meses después, sancionado con 6 puntos. En el historial de movimientos del dato de tipo Permiso de esta persona, estaríamos interesados en almacenar los datos enteros {8, 4, 2, 1, -6}.

De momento, no se desea almacenar información sobre las fechas en las que se produjeron las bonificaciones o las sanciones, aunque no se descarta para un futuro.

Se estima que ningún conductor va a tener más de 200 movimientos en su historial de puntos durante toda la vigencia de su permiso de conducción.

Definición del tipo

<u>Sin mirar la solución que aparece más abajo</u>, define el tipo denominado Permiso para que las variables de dicho tipo puedan reflejar la información previamente comentada.

Implementación de un módulo denominado permiso

A continuación, se muestra el fichero de cabecera (permiso.hpp) de un módulo denominado permiso, que incluye la definición del tipo Permiso y algunas funciones para trabajar con registros de tipo Permiso. Se pide el código del fichero de implementación (permiso.cpp) del módulo permiso.

```
#include <string>
using namespace std;
 * Estimación del máximo número de movimientos del historial de puntos
const unsigned int MAX_NUM_MOVIMIENTOS = 200;
 * Los registros de tipo Permiso representan (de forma muy parcial)
 * permisos de conducir por puntos. Únicamente tenemos en cuenta el nombre del
 * conductor, su antigüedad en meses y el historial de puntos (asignación inicial,
 * bonificaciones y sanciones).
struct Permiso {
 string nombreCompleto;
 unsigned int antiguedadMeses;
 int movimientos[MAX NUM MOVIMIENTOS];
 unsigned int numMovimientos;
 // Aquí iría la definición de campos para otra información como
 // DNI, fecha de expedición, tipo de carnet, ...
};
```


Programación 1Problemas con registros

```
* Pre:
 * Post: Ha inicializado el permiso «p» de forma que representa el permiso de
 conducir de una persona llamada «nombre» que acaba de obtenerlo.
void inicializarComoNuevo(Permiso& p, const string nombre);
 * Pre: ---
 * Post: Ha devuelto «true» si y solo si el titular del permiso «p» es un conductor novel.
bool esNovel(const Permiso& p);
 * Pre: ---
 * Post: Ha devuelto la cantidad de puntos asociados al permiso de conducir «p».
int puntos(const Permiso& p);
 * Pre: 0 < sancion <= 6
 * Post: Ha registrado entre los movimientos de puntos del permiso «p» una
 sanción de «sancion» puntos.
void registrarSancion(Permiso& p, const unsigned int sancion);
 * Pre: puntos > 0
 * Post: Ha registrado entre los movimientos de puntos del permiso «p» una bonificación de
 «bonificacion» puntos o inferior, en el caso de que se sobrepasara la cantidad legal
 máxima de 15 puntos.
void registrarBonificacion(Permiso& p, const unsigned int bonificacion);
```

2. Representación canónica de números racionales

Un número racional se representa como un cociente de dos enteros, denominados numerador y denominador. El denominador no puede ser igual a 0. Ejemplos de números racionales:

$$\frac{1}{3}$$
, $\frac{7}{5}$, $\frac{-2}{17}$, $\frac{4}{-9}$, $\frac{-2}{-3}$

Dado un número racional, hay un número infinito de números racionales equivalentes a él:

$$\frac{-1}{3} = \frac{1}{-3} = \frac{-2}{6} = \frac{2}{-6} = \frac{-3}{9} = \frac{3}{-9} = \frac{-4}{12} = \frac{4}{-12} = \cdots$$

Se denomina representante canónico de un conjunto de números racionales equivalentes a aquel cuyo denominador es positivo y su numerador y denominador son primos entre sí. En el ejemplo anterior, el representante canónico del conjunto es el racional $\frac{-1}{3}$.

Dado un número racional, interesará sustituirlo por un racional equivalente que sea el representante canónico del conjunto de racionales equivalentes al primero. Esta operación la denominaremos *reducción del racional*, obteniendo como resultado su representante canónico.

Dado el siguiente fichero de interfaz (racional.hpp) de un módulo denominado racional, se debe:

- Definir un tipo denominado Racional, que permita representar números racionales canónicos.
- Completar el código de las funciones del módulo racional, en su correspondiente fichero de implementación racional.cpp.
- Añadir un módulo principal con una función main que, para comprobar el funcionamiento del módulo, escriba en la pantalla el racional $\frac{9}{8}$ resultante de realizar la siguiente operación: $\left[\left(\frac{2}{4} + \frac{1}{6}\right) \frac{8}{3}\right] \times \left(\frac{6}{8} \div \frac{4}{-3}\right)$.

Programación 1Problemas con registros

```
* Representación de números racionales canónicos.
struct Racional {
 * Pre: denominador ≠ 0
 * Post: Ha devuelto un registro de tipo Racional cuyo valor es el representante canónico de la
 fracción numerador/denominador.
Racional definirRacional(const int numerador, const int denominador);
* Pre: «a» y «b» son racionales representantes canónicos.
 * Post: Ha devuelto a + b.
Racional sumar(const Racional a, const Racional b);
 * Pre: «a» y «b» son racionales representantes canónicos.
 * Post: Ha devuelto a - b.
Racional restar(const Racional a, const Racional b);
 * Pre: ---
 * Post: Ha devuelto -a.
Racional opuesto(const Racional a);
* Pre: «a» y «b» son racionales representantes canónicos.
 * Post: Ha devuelto a \times b.
Racional multiplicar(const Racional a, const Racional b);
 * Pre: «a» y «b» son racionales representantes canónicos y b ≠ 0.
 * Post: Ha devuelto a ÷ b.
Racional dividir(const Racional a, const Racional b);
/* Pre: a ≠ 0
 * Post: Ha devuelto 1/a
Racional inverso(const Racional a);
/* Pre:
* Post: Ha devuelto el valor real de «a»
double valorReal(const Racional a);
/* Pre: ---
 * Post: Ha escrito el racional «a» en la pantalla.
void escribir(const Racional a);
/* Pre: ---
 * Post: Ha devuelto true si y solo si los racionales «a» y «b» son iguales.
bool sonIguales(const Racional a, const Racional b);
```