

Carta al estudiante

Objetivos

Introducir los fundamentos teóricos de programación para entrenar a cada estudiante en las técnicas básicas de construcción de programas, en especial en la especificación e implementación de módulos y artefactos de programación reutilizables, con el fin de que puedan usar herramientas de programación y participar en cualquier equipo dedicado a construir programas de mediana complejidad.

Al finalizar el curso el estudiante será capaz de:

1. Comprender los siguientes conceptos: memoria estática, memoria dinámica, enlace estático, enlace dinámico, flujos de entrada-salida, archivos de acceso aleatorio, recursividad, clases concretas, clases abstractas, clases parametrizadas o programación genérica, clases contenedoras e iteradores.
2. Elaborar especificaciones de clases completas, correctas, precisas y sin ambigüedades, utilizando una herramienta automatizada para generación de documentación.
3. Construir clases abstractas y clases que las derivan usando herencia y polimorfismo.
4. Usar clases parametrizadas pertenecientes a una biblioteca de uso difundido o estandarizado.
5. Construir programas basados en los algoritmos de inserción, eliminación y búsqueda sobre árboles binarios de búsqueda.
6. Usar excepciones al construir clases y programas para mejorar su robustez incorporando validación de entrada de datos y manejo de errores.
7. Aplicar casos de prueba para depurar clases concretas y abstractas.
8. Aprovechar las fortalezas de varios paradigmas de programación a distintos problemas.

Contenidos

1. Generalidades
 - a. Descripción del uso de la memoria estática y la memoria dinámica en el lenguaje de programación que se usará en el curso.
 - b. Comparación de los tipos de memoria disponibles en el lenguaje de programación del curso.
 - c. Descripción de la estructura de proyecto en los ambientes de programación que se usarán en el curso.
 - d. Descripción del depurador disponible en al menos uno de los ambientes de programación que se usará en el curso.
 - e. Descripción de los distintos mecanismos disponibles en el lenguaje de programación que se usará en el curso para pasar a los métodos de una clase datos de tipos preconstruidos y objetos.
 - f. Definición de métodos de instancia y métodos de clase en el lenguaje de programación que se usará en el curso.
2. Especificación
 - a. Pautas para la especificación de clases concretas y clases abstractas.
 - b. Discusión de las pautas para la especificación de clases parametrizadas.
3. Herencia y polimorfismo
 - a. Definición de clases abstractas.
 - b. Definición de clases que derivan de otras, ya sea abstractas o concretas.
 - c. Definición de tipos polimórficos.
 - d. Definición de métodos (y operadores, si el lenguaje lo permite) polimórficos.
4. Parametrización de clases
 - a. Descripción general de una biblioteca de clases parametrizadas de uso estandarizado en el lenguaje de programación que se usará en el curso.

- b. Descripción del uso de algunas clases parametrizadas de la biblioteca referida anteriormente, de acuerdo con las necesidades de los proyectos de programación y los ejemplos desarrollados en el curso.
5. Árboles
 - a. Algoritmos de inserción, búsqueda, eliminación y el recorrido en orden para árboles binarios ordenados no balanceados.
 6. Validación de entrada de datos y manejo de excepciones
 - a. Definición de clases de excepciones.
 - b. Descripción del levantamiento de excepciones.
 - c. Descripción de la captura y tratamiento de excepciones.
 7. Manejo de archivos planos
 - a. Por medio de flujos de datos.
 - b. Por medio de acceso aleatorio.
 8. Pruebas de programas
 - a. Pruebas de constructores y destructores.
 - b. Pruebas de métodos modificadores.
 - c. Pruebas de métodos observadores.
 - d. Ordenamiento de los tipos de pruebas en un controlador de pruebas.

Metodología de trabajo

El curso se compone de 16 semanas durante las cuales el docente presentará los conceptos y las técnicas de programación principales.

Al lo largo del ciclo lectivo el estudiante llevará a cabo proyectos de programación con el fin de poner en práctica y aplicar los conceptos y las técnicas del curso.

Bibliografía

1. Deitel, H.M.; Deitel, P.J. *C++ How to Program*, 8th edition. Prentice-Hall, 2012. <http://www.deitel.com/>.
2. Stroustrup, Bjarne. *The C++ Programming Language*, 3rd edition. Addison-Wesley; 1998. <http://www.research.att.com/~bs/3rd.html>.
3. Kernighan, Brian; Ritchie, Dennis. *El lenguaje de programación C*, 2da edición. Pearson, México, 1991.

Evaluación

- 15%. **Quices.** Ejercicios cortos que deberá el estudiante resolver en forma individual al iniciar la clase. No se repondrán por llegadas tardías.
- 20%. **Tareas cortas.** Ejercicios que deberá resolver el estudiante individualmente de forma extraclase.
- 25%. **Proyectos.** Dos proyectos de mediana complejidad. El profesor indicará si se pueden realizar en parejas o individualmente. El profesor también indicará si la ponderación será en proporción a su dificultad.
- 40%. **Exámenes parciales.** Tres exámenes de igual ponderación, cuyas fechas serán comunicadas oportunamente por el profesor.

Observaciones

1. En toda asignación, sea en papel o digital, se evaluará la indentación, uso correcto de paréntesis (redondos, cuadrados y llaves), la eficiencia, la elección de identificadores significativos, y las buenas prácticas de programación.
2. La nota N de una tarea o proyecto entregado d días tarde se calculará como $N = x - 10 \cdot d^2$, donde x es la nota que habría obtenido si se hubiere entregado a tiempo.
3. Cualquier asignación donde se detecte plagio, su calificación será anulada por completo (no sólo el o los ejercicios donde se detecte el plagio).