

Examen práctico de Programación Orientada a Objetos

GRADO EN INGENIERÍA INFORMÁTICA. SEGUNDO CURSO
Convocatoria de febrero de 2013. Fecha: 31 de enero de 2013

1.- Codificar la clase Persona en los ficheros persona.hpp y persona.cpp con las siguientes características.

- **Atributos:**
 - `_nombre` (string)
 - `_direccion` (string)
 - `_DNI` (string)
- **Constructor**
 - Versión 1: recibe como parámetros el nombre, la dirección y el DNI. Todos los argumentos deberán tener un valor por defecto.
 - Versión 2: constructor de copia.
- **Observadores**
 - `getNombre`
 - `getDireccion`
 - `getDNI`
- **Modificadores**
 - `setNombre`
 - `setDireccion`
 - `setDNI`
- **Funciones de lectura y escritura**
 - `leerPersona`: lee desde el teclado los valores de todos atributos.
 - `escribirPersona`: escribe por pantalla los valores de todos atributos.

2.- Codificar la clase Jugador en los ficheros jugador.hpp y jugador.cpp con las siguientes características.

- La clase Jugador hereda de forma pública de la clase Persona y además dispone del siguiente atributo:
 - `_puesto` (string). Puede tomar los valores “base”, “escolta”, “alero”, “ala-pivot” y “pivot”.
- **Constructor:**
 - Versión 1: recibe como parámetros el nombre, la dirección, el DNI y el puesto. Todos los argumentos deberán tener un valor por defecto.
 - Versión 2: constructor de copia.
- **Observadores:**
 - `getPuesto`
- **Modificadores:**
 - `setPuesto`
- **Funciones de lectura y escritura:**
 - `leerJugador`: lee desde el teclado los valores de todos los atributos.
 - `escribirJugador`: escribe en pantalla los valores de todos los atributos.
- **Sobrecarga de los operadores**
 - El operador `>>` leerá desde el teclado los valores de todos los atributos.
 - El operador `<<` escribirá en pantalla los valores de todos los atributos.

3.- Codificar la clase Equipo en los ficheros equipo.hpp y equipo.cpp con las siguientes características.

- La clase Equipo representa un conjunto de jugadores de baloncesto.
- **Atributos:**
 - `_nombreEquipo` (string)
 - `_numeroJugadores` (int)
 - `_vectorJugadores` (vector de Jugadores)
- **Constructor:** Recibe el nombre del equipo y el número de jugadores que contendrá el equipo. Debe reservar memoria dinámica para el vector de jugadores con `new` e inicializar los valores de cada jugador al valor "".
- **Constructor de copia.** Ojo, debe copiar bien el objeto.
- **Modificador:**
 - `resize`: Recibe un entero con el nuevo tamaño del vector de jugadores. Primero libera la memoria usada por el vector de jugadores actual (si ocupa alguna). Posteriormente reserva memoria dinámica para el nuevo vector de jugadores con `new` e inicializar los valores de cada jugador al valor "".
- **Destructor:** libera la memoria ocupada por el Equipo actual (si ocupa alguna).
- **Observadores:**
 - `getNombreEquipo`
 - `getNumeroJugadores`
 - `getJugador`:
 - Declara este método como método constante.
 - Recibe como parámetro un "índice" de tipo entero .
 - Devuelve una referencia a la Jugador que ocupa el lugar señalado por "índice".
 - Sobrecarga del operador `[]`:
 - Declara este método como método constante.
 - Recibe como parámetro un "índice" de tipo entero.
 - Devuelve una referencia a la Jugador que ocupa el lugar señalado por "índice".
- **Modificadores:**
 - `setNombreEquipo`
 - Sobrecarga del operador `="`. Primero deberá liberar la memoria utilizada por el objeto de la izquierda al que se le asigna el nuevo objeto (si es que está usando alguna) y posteriormente realizará la asignación.
 -
- **Funciones de lectura o escritura**
 - `escribirEquipo`: escribe en pantalla el nombre y número de jugadores del equipo y los datos de sus jugadores.
 - `leerEquipo`: lee del teclado los atributos de cada jugador del equipo.

COMPILACIÓN Y EJECUCIÓN:

- Las clases definidas deberán permitir compilar y ejecutar mediante el `makefile` proporcionado los tres programas de prueba:
 - `test1.cpp`: comprobación de la clase Persona.
 - `test2.cpp`: comprobación de la clase Jugador.
 - `test3.cpp`: comprobación de la clase Equipo.
- Todos los ficheros del examen se crearán en un único directorio.

- Se pueden añadir los atributos y métodos privados que se consideren necesarios.

NOTAS DE AYUDA:

- Leer cada ejercicio completo antes de comenzar su codificación.
- Si no sabe hacer alguna de las funciones, al menos, declárela y déjela sin código para que el programa pueda compilar.
- Que los programas compilen y ejecuten no quiere decir que estén bien. El examen se evaluará después del análisis de todo el código fuente por parte del profesor en el que se valorará:
 - Correcta sintaxis y ejecución de clases y métodos.
 - Uso preferente de nuevos elementos de C++ frente a C.
 - La utilización de un espacio de nombres.
 - La claridad del código.
 - Declarar observadores como métodos const.
- No se permite la conexión fuera del usuario donde se realiza el examen bajo ningún concepto, ni modificar los programas test1.cpp, test2.cpp, test3.cpp o makefile.
- Se hace log de todos los comandos que se se utilicen durante el examen.
- Tiempo de realización 3 horas.