

Programación 4

PARCIAL FINAL EDICIÓN 2011

SOLUCIÓN

Por favor siga las siguientes indicaciones:


- Escriba con lápiz
- Escriba las hojas de un solo lado
- Escriba su nombre y número de documento en todas las hojas que entregue
- Numere las hojas e indique el total de hojas en la primera de ellas
- Recuerde entregar su numero de parcial junto al parcial

Problema 1 (30 puntos)

a) Las asociaciones que son de comprensión no son indispensables para que el modelo conceptual sea correcto. Lo contrario sucede con las asociaciones need-to-know cuya ausencia hace que el modelo no refleje cierta información del modelo que sí está presente en la realidad que se quiere representar.

b)

i.


Restricciones:

- No hay dos instancias de artistas distintas con el mismo nombre
- Para cada instancia de Banda, no existe ninguna instancia de Solista cuya fecha de nacimiento sea posterior al año de formación de la banda
- No hay dos instancias de Evento distintas con el mismo nombre


- No hay dos instancias de Lugar distintas con el mismo nombre
- No hay dos instancias de TipoLocalidad distintas asociadas al mismo Evento y con el mismo nombre
- Para cada instancia de VentaEntradas cantVendida es menor o igual al atributo capacidad de la instancia TipoLocalidad que tiene asociada.
- Para cada instancia de Evento las instancias de TipoLocalidad que tiene asociados son exactamente las mismas que a las que tiene asociadas la instancia Lugar del evento.


ii.


Problema 2 (35 puntos)


i.


ii.


Problema 3 (35 puntos)

i.

SpecialIterator.h

```

class SpecialIterator : public Iterator{
private:
 int stepSize;
 int forward;
 Node * current;
 SpecialIterator();

public:
 SpecialIterator(Node*);
 virtual int hasNext();
 virtual Object* next();
 void setForward();
 void setBackward();
 void setStepSize(int);
 virtual ~SpecialIterator();
};

```

SpecialIterator.cpp

```

SpecialIterator::SpecialIterator(Node *current){
 this->stepSize = 1;
 this->forward = 1;
 this->current = current;
}

SpecialIterator::SpecialIterator(){
 this->stepSize = 1;
 this->forward = 1;
 this->current = 0;
}

void SpecialIterator::setForward(){
 this->forward = 1;
}

void SpecialIterator::setBackward(){
 this->forward = 0;
}

void SpecialIterator::setStepSize(int sSize){
 this->stepSize = sSize;
}

int SpecialIterator::hasNext(){
 if (current == 0)
 return 0;
 int ret = 1;
 Node * tmp = current;

```

```

 for(int i = 1; i <= stepSize; i++){
 if(this->forward() == 1){
 if(tmp->hasNext()){
 tmp = tmp->getNext();
 }else{
 ret = 0;
 break;
 }
 }else{
 if(tmp->hasPrevious()){
 tmp = tmp->getPrevious();
 }else{
 ret = 0;
 break;
 }
 }
 }
 return ret;
 }
}

Object* SpecialIterator::next(){
 if (current == 0)
 throw std::domain_error("don't have next item.");
 Object* ret = 0;
 Node * tmp = current;
 for(int i = 1; i <= stepSize; i++){
 if(this->forward() == 1){
 if(tmp->hasNext()){
 tmp = tmp->getNext();
 }else{
 throw std::domain_error("don't have next
item.");
 break;
 }
 }else{
 if(tmp->hasPrevious()){
 tmp = tmp->getPrevious();
 }else{
 throw std::domain_error("don't have previous
item.");
 break;
 }
 }
 }
 ret = tmp->getItem();
 current = tmp;
 return ret;
}

SpecialIterator::~SpecialIterator(){
}

```

ii.

DoubleLinkedList.cpp

```

Iterator* DoubleLinkedList::iterator(){
 Iterator* i = new SpecialIterator(this->first);
 return i;
}

```