

PROGRAMACIÓN ORIENTADA A OBJETOS

GRADO EN INGENIERÍA INFORMÁTICA SEGUNDO CURSO

DEPARTAMENTO DE INFORMÁTICA Y ANÁLISIS NUMÉRICO ESCUELA POLITÉCNICA SUPERIOR UNIVERSIDAD DE CÓRDOBA

CURSO ACADÉMICO: 2012 - 2013

• Número de práctica: 2

Objetivos

- Definir clases que permitan manejar tipos abstractos de datos utilizando el punto de vista de "la programación orientada a objetos".
 - Clase Punto2D
 - Clase Recta2D
 - Conceptos básicos de las clases en C++
 - Parte pública y parte privada
 - Atributos
 - Funciones o métodos
 - Constructores
 - Constructor parametrizado con valores por defecto
 - Constructor de copia
 - Calificador const en los métodos de acceso
 - Funciones auxiliares de una clase.
 - Utilización de los comentarios de doxygen

Descripción

- Se deben codificar las funciones de las clases Punto2D y Recta2D para que funcione correctamente el programa codificado en el fichero "practica_2.cpp"
- Las clases y las funciones auxiliares se deben integrar en el espacio de nombres "poo" para el código desarrollado en la asignatura.
- Se deben codificar los siguientes ficheros
 - punto2D.hpp
 - punto2D.cpp
 - recta2D.hpp
 - recta2D.cpp
 - makefile
- Fichero punto2D.hpp

Declaración de la clase Punto2D

Atributos privados

- Coordenadas "x" e "y" del punto en el plano euclídeo P = (x, y)
- Las coordenadas son del tipo real de punto flotante.

Funciones o métodos públicos

- Constructor: Punto2D
 - Versión 1: constructor parametrizado con valores por defecto
 - Recibe como parámetros a las coordenadas "x" e "y" y crea un objeto del tipo Punto2D con las coordenadas indicadas.
 - Esta función tiene argumentos por defecto.
 - El valor por defecto de los parámetros es 0.0
 - Versión 2: constructor de copia
 - Recibe como parámetro un Punto2D "q" pasado por referencia constante y crea otro Punto2D con una copia de los valores del parámetro "q".

Consulta

- getX: devuelve el atributo "x" de un Punto2D
- o getY: devuelve el atributo "y" de un Punto2D
- Aviso: estas funciones deben utilizar el calificador const

Modificación

- o setX:
 - Recibe un valor numérico "v" y se lo asigna a la componente "x" del Punto2D.
- o setY:
 - Recibe un valor numérico "v" y se lo asigna a la componente "y" del Punto2D.

Funciones de lectura o escritura

- leerPunto2D
 - Lee desde el teclado las coordenadas y se las asigna al Punto2D.
- escribirPunto2D:
 - Escribe por pantalla las coordenadas del Punto2D de la forma (x, y).

Observación:

- Las únicas funciones que podrán acceder directamente a los datos privados de Punto2D serán las funciones de acceso (getX y getY) y de modificación (setX y setY).
- Las demás funciones podrán acceder a los datos privados a través de las funciones de acceso y modificación
- Las versiones del constructor y las funciones de consulta y modificación se codificarán "inline".

Función auxiliar de la clase Punto2D

- Observación
 - Esta función no pertenece a la clase
- calcularDistanciaEuclidea2D
 - Recibe dos Puntos2D y devuelve su distancia euclídea.
 - Si P1 = (x1, y1) y P2 = (x2, y2) entonces $d(P1,P2) = \sqrt{(x2-x1)^2 + (y2-y1)^2}$

Fichero punto2D.cpp

- o Debe contener el código de las siguiente funciones
 - Funciones de lectura y escritura de la clase Punto2D
 - leerPunto2D
 - escribirPunto2D
 - Función auxiliar de la clase Punto2D
 - calcularDistanciaEuclidea2D
 - Se recuerda que la función auxiliar también pertenece al espacio de nombre "poo"

Fichero recta2D.hpp

- Declaración de la clase Recta2D
 - Atributos privados
 - Coeficientes "a", "b" y "c" de la recta en el plano euclídeo.
 - a X + b Y + c = 0
 - Los coeficientes son del tipo real de punto flotante.

Funciones o métodos públicos

- Constructor: Recta2D
 - Versión 1: constructor parametrizado con valores por defecto
 - Recibe como parámetros a los coeficientes "a", "b" y "c" y y crea un objeto del tipo Recta2D con los coeficientes indicados.
 - Esta función tienen argumentos por defecto.
 - El valor por defecto de los coeficientes es 1.0, que permitirá crear la recta X + Y + 1 = 0
 - Versión 2: constructor de copia
 - Recibe como parámetro una Recta2D "s" pasada por referencia constante y crea otra Recta2D con una copia de los valores del parámetro "s".
 - Versión 3:
 - Recibe dos Puntos2D "p1" y "p2" y crea la recta que pasa por dichos puntos.

Consulta

- getA: devuelve el atributo "a" de la Recta2D.
- getB: devuelve el atributo "b" de la Recta2D.
- **getC**: devuelve el atributo "c" de la Recta2D.
- Aviso: estas funciones deben utilizar el calificador const

Modificación

- setA: recibe un valor numérico "v" y le asigna dicho valor al coeficiente "a" de la Recta2D.
- setB: recibe un valor numérico "v" y le asigna dicho valor al coeficiente "b" de la Recta2D.
- setC: recibe un valor numérico "v" y le asigna dicho valor al coeficiente "c" de la Recta2D.

• Funciones de lectura o escritura

- leerRecta2D
 - Lee desde el teclado los coeficientes y se los asigna a la Recta2D.
- escribirRecta2D:
 - Escribe por pantalla la ecuación de la Recta2D "a X + b Y + C = 0".
 - Se valorarán las siguientes mejoras
 - Escribir correctamente el signo de los coeficientes
 - Omitir los coeficientes nulos.
 - Si un coeficiente vale 1 entonces solamente se ha de escribir la incógnita
 - Por ejemplo

$$r: 3 x - 1 y + 0 = 0$$

Se podría escribir

$$r: 3 x - y = 0$$

Observación:

- Las únicas funciones que podrán acceder directamente a los datos privados de Recta2D serán las funciones de acceso (getA, getB y getC) y de modificación (setA, setB y setC).
- Las demás funciones podrán acceder a los datos privados a través de las funciones acceso y modificación.
- Las versiones del constructor y las funciones de consulta y modificación se codificarán "inline".

Funciones auxiliares de la clase Recta2D

- Observación
 - Estas funciones no pertenecen a la clase

calcularDistanciaPunto2DRecta2D

- Recibe un Punto2D "p" y una Recta2D "r" y calcula la distancia del punto a la recta
 - Observación
 - Si el punto p = (x0, y0) y la recta es aX + bY + c = 0 entonces la distancia del punto a la recta es

$$d(p,r) = \frac{|ax0+by0+c|}{\sqrt{a*a+b*b}}$$

sonRectas2DPerpendiculares

- Recibe dos Rectas2D "r1" y "r2" comprueba si son perpendiculares
- Las rectas
 - \circ r1: a1 X + b1 Y + c1 = 0
 - \circ r2: a2 X + b2 Y + c2 = 0

son perpendiculares si a1 * a2 + b1 * b2 = 0.0

• El valor devuelto ha de ser de tipo "bool"

sonRectas2DParalelas

- Recibe dos Rectas2D "r1" y "r2" comprueba si son paralelas
- Las rectas
 - \circ r1: a1 X + b1 Y + c1 = 0
 - \circ r2: a2 X + b2 Y + c2 = 0

son paralelas si *a1* * *b2* - *b1* * *a2* = 0.0

• El valor devuelto ha de ser de tipo "bool"

Fichero recta2D.cpp

- Debe contener el código de las siguiente funciones
 - Funciones de lectura y escritura de la clase Recta2D
 - leerRecta2D
 - escribirRecta2D
 - Funciones auxiliares de la clase Recta2D
 - calcularDistanciaPunto2DRecta2D
 - sonRectas2DPerpendiculares
 - sonRectas2DParalelas
 - Se recuerda que las funciones auxiliares también pertenecen al espacio de nombre "poo"