

PROGRAMACIÓN ORIENTADA A OBJETOS

GRADO EN INGENIERÍA INFORMÁTICA
SEGUNDO CURSO

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

CURSO ACADÉMICO: 2011 - 2012

-
- **Examen de prácticas: 23 de enero de 2012**
 - **Objetivo**
 - Definir y utilizar las siguientes clases
 - **Persona:**
 - **Socio:**
 - Hereda de forma pública de Persona
 - Representa a una persona que es socia de una ONG
 - **Ong:**
 - Clase que representa el TAD “organización no gubernamental” y está compuesta por socios
-
- **Definición de la clase Persona**
 - Posee los atributos
 - `_nombre`
 - `_apellidos`
 - `_edad`
 - Funciones o métodos públicos
 - Constructor:
 - Versión 1
 - Constructor parametrizado
 - Todos los argumentos deberán tener un valor por defecto
 - Versión 2
 - Constructor de copia
 - Funciones de acceso
 - `getNombre`
 - `getEdad`
 - `getSexo`

- Funciones de modificación
 - setNombre
 - setEdad
 - setSexo
 - Funciones de lectura y escritura
 - leerPersona
 - Lee desde el teclado los valores de los atributos de la Persona actual.
 - escribirPersona
 - Escribe por pantalla los valores de los atributos de la Persona actual.
-

- **Definición de la clase Socio**

- Socio hereda de forma pública de la clase Persona
- Atributo propio
 - `_donativo`, que representa el dinero que dona mensualmente a la ONG
- Funciones o métodos públicos
 - Constructor:
 - Versión 1
 - Constructor parametrizado
 - Todos los argumentos deberán tener un valor por defecto
 - Versión 2
 - Constructor de copia
 - Funciones de acceso
 - `getDonativo`
 - Funciones de modificación
 - `setDonativo`
 - Sobrecarga del operador de asignación “=”
 - Funciones de lectura y escritura
 - `leerSocio`
 - Lee desde el teclado los valores de los atributos del Socio actual.
 - `escribirSocio`
 - Escribe por pantalla los valores de los atributos del Socio actual.
 - Sobrecarga de los operadores “<<” y “>>”
 - Sobrecargar el operador “>>” para leer desde el teclado los

valores de los atributos del Socio actual.

- Sobrecargar el operador “<<” para escribir por pantalla los valores de los atributos del Socio actual.

- **Definición de la clase Ong**

- Descripción
 - Clase que representa a las organizaciones no gubernamentales.
- Atributos
 - `_nombreOng`
 - `_vectorSocios`
 - Cada alumno deberá decidir cómo implementar el vector de socios: mediante memoria dinámica o usando el contenedor STL vector
- Funciones o métodos públicos
 - Constructor: `Ong`
 - Versión 1: constructor sin argumentos
- Destructor de la clase `Ong`
 - Libera la memoria ocupada por la `Ong` actual
- Métodos de acceso para los atributos propios
 - `getNombreOng`
`getVectorSocios`
 - `getNumeroSocios`
- Otra función de consulta
 - `getSocio`:
 - Recibe como parámetro un “índice” de tipo entero
 - Devuelve una referencia al Socio que ocupa el lugar señalado por “índice”.
 - Sobrecarga del operador `[]`:
 - Recibe como parámetro un “índice” de tipo entero
 - Devuelve una referencia al Socio que ocupa el lugar señalado por “índice”.
- Métodos de modificación para los atributos propios
 - `setNombreOng`
 - `setVectorSocios`
- Sobrecarga del operador “=”
- Funciones de lectura o escritura

- escribirOng
 - Escribe por pantalla el nombre y numero de socios de la Ong y los datos de sus socios.
 - leerOng
 - Lee del teclado el nombre y numero de socios de la Ong y los datos de sus socios
 - grabarOngEnFichero:
 - Recibe como parámetro el nombre de un fichero
 - Escribe en el fichero los datos de la Ong:
 - La primera línea del fichero debe contener el nombre de la Ong
 - La segunda línea debe contener el número de Socios
 - Las demás líneas deben contener los datos de cada Socio
-

- **Observaciones**

- Las clases definidas deberán permitir la ejecución de los tres programas de prueba:
 - test1.cpp: comprobación de la clase Persona
 - test2.cpp: comprobación de la clase Socio
 - test3.cpp: comprobación de la clase Ong
- Todos los ficheros del examen se crearán en un único directorio.
- Puede añadir los atributos y métodos privados que considere necesarios, además de los indicados en la especificación de cada ejercicio.
- Nota de ayuda:
 - Si no sabe hacer alguna de las funciones, al menos, declárela y déjela sin código para que el programa pueda compilar.
 - Se evaluará la parte del programa que funcione.
- Se valorará
 - La utilización de un espacio de nombres
 - La claridad del código
 - La documentación utilizando doxygen

```

// Fichero: test1.cpp
// Ficheros de cabecera
#include <iostream>
#include <string>

#include "persona.hpp"
// Espacio de nombres para la entrada y salida de datos
using namespace std;

using namespace poo;

int main(void)
{
 Persona p;

 cout << "Lectura de los datos de una persona" << endl;
 p.leerPersona();
 cout << endl;

 cout << "Escritura de los datos de una persona" << endl;
 p.escribirPersona();
 cout << endl;

 cout << endl;
 cout << "El test 1 ha finalizado correctamente" << endl << endl;

 // Fin del programa

 return 0;
}

```

```

// Fichero: test2.cpp
// Ficheros de cabecera
#include <iostream>
#include <string>

#include "socio.hpp"

// Espacio de nombres para la entrada y salida de datos
using namespace std;

using namespace poo;

int main(void)
{
 Socio s1;

 cout << "Lectura de los datos de un socio" << endl;
 s1.leerSocio();
 cout << endl;

 cout << "Escritura de los datos de un socio" << endl;
 s1.escribirSocio();
 cout << endl << endl;

 // Uso del constructor de copia

 Socio s2(s1);

 // Uso del extractor e insertador
 cout << " Datos del socio nº 2" << endl;
 cout << s2;
 cout << endl << endl;

 cout << "Modificación de los datos del socio nº 2" << endl;
 cin >> s2;
 cout << endl;

 cout << " Datos modificados del socio nº 2" << endl;
 cout << s2;
 cout << endl << endl;
}

```

```

 cout << "El test 2 ha finalizado correctamente" << endl << endl;

// Fin del programa

return 0;
}

// Fichero: test3.cpp
// Ficheros de cabecera
#include <iostream>
#include <string>

#include "ong.hpp"

// Espacio de nombres para la entrada y salida de datos
using namespace std;

using namespace poo;

int main(void)
{
 int n;

 Ong o1;

 cout << "Número de socios --> ";
 cin >> n;

 o1.setVectorSocios(n);

 cout << "Lectura de los datos de una Ong" << endl;
 o1.leerOng();
 cout << endl;

 cout << "Escritura de los datos de una Ong" << endl;
 o1.escribirOng();
 cout << endl;

 cout << "Comprobación del operador []" << endl;
 n = o1.getNumeroSocios();

 if (n > 0)
 {
 cout << "El último socio es --> " << endl;
 o1[n-1].escribirSocio();
 }

 cout << endl;

 //////////////////////////////////////

 Ong o2;

// Uso del operador de asignación =
 o2 = o1;

 cout << "Escritura de los datos de la nueva Ong 2" << endl;
 o2.escribirOng();
 cout << endl;

 string nombreFichero;

 cout << "Introduzca en nombre del fichero para grabar los datos de la ONG --> ";
 cin >> nombreFichero;

 o2.grabarEnFichero(nombreFichero);

 cout << endl;
 cout << "El test 3 ha finalizado correctamente" << endl << endl;

// Fin del programa

return 0;
}

```