

2.1. Escribir una función VLISP **SELECCIÓN (p0 p1 / . . .)** que devuelva un conjunto de selección con los nombres de las entidades de tipo "TEXT" de altura 0.6 ó 0.8 unidades de CAD que estén dentro del rectángulo de vértices opuestos P0 y P1.

```
( defun seleccion (p0 p1 / filtro )  
  ( setq filtro ( list ( cons 0 "TEXT" ) ( CONS -4 "<OR" ) ( cons 40 0.6) (cons 40 0.8 )  
 ( CONS -4 "OR>" )  
 ) )  
  ( ssgget "W" p0 p1 filtro )  
)
```

4.1. Escribir una función VLISP **SELECCIÓN (/ . . .)** que devuelva un conjunto de selección con los nombres de las entidades de la Base de Datos Geométrica que no sean de tipo "TEXT" y que no pertenezcan a la capa "0". Resolverlo mediante un único filtro de selección adecuado.

```
( defun seleccion ( / p1 p2 p3 p4 p5 p6 )  
  ( setq p1 ( cons -4 "<NOT" )  
 p2 ( con 0 "TEXT" )  
 p3 ( cons -4 "NOT>" )  
 p4 ( cons -4 "<NOT" )  
 p5 ( con 8 "0" )  
 p6 ( cons -4 "NOT>" )  
 )  
  ( ssgget "x" ( list p1 p2 p3 p4 p5 p6 ) )  
)
```

4.2. Escribir una función VLISP **SELECCIÓN2 (P0 P1 / . . .)** que devuelva un conjunto de selección con los nombres de las entidades POLYLINE de la Base de Datos Geométrica que no pertenezcan a la capa "0" y que no tengan ningún vértice dentro del rectángulo REC de lados paralelos a los ejes de coordenadas y cuya diagonal es P0 P1.

```
( defun seleccion2 ( p0 p1 / p1 p2 p3 p4 i cd cd2 elem lv )

(setq
  p1 ( cons -4 "<NOT" )
  p2 ( con 8 "0" )
  p3 ( cons -4 "NOT>" )
  p4 ( cons 0 "POLYLINE" )
  cd ( ssgget "x" ( list p1 p2 p3 p4 ) )
  i 0
  cd2 nil
)

( while (setq elem ( ssgname cd i ) )

  (setq lv ( vert-polyline elem ) i ( + i 1 ) )
  ( if ( lv_eyes_p0p1 p0 p1 lv )
 (setq cd2 ( ssadd elem cd2 ) )
  )
)

cd2
)

( defun vert-polyline ( ent / lv subent )

(setq subent ( entnext ent ) )
( while ( = ( cdr ( assoc 0 ( entget subent ) ) ) "VERTEX" )
  (setq lv ( cons ( cdr ( assoc 10 ( entget subent ) ) ) lv )
 subent ( entnext subent )
  )
)
(reverse lv )
)
)
```

5. Escribir una función VLISP **CAPTURA_COLUMNNA_P (X₀ / . . .)** que devuelva todos los elementos de tipo PUNTO del dibujo que estén situados en la línea X = X₀.

6. Escribir una función VLISP **COMPRUEBA_SNAP (CTE / . . .)** que devuelva T si todos los puntos tienen sus coordenadas X e Y múltiplos de CTE y NIL en caso contrario.

```
. *****  
,
```

DISEÑO ASISTIDO POR ORDENADOR
PROGRAMACIÓN VLISP

INGENIERO DE TELECOMUNICACIONES
CURSO 2007 / 2008

© Grupo EGICAD, Dpto. Ing. Geográfica y Gráfica. Universidad de Cantabria.

Los ejercicios de esta asignatura son de uso libre y gratuito tal cual están; la incorporación sobre ellos de marcas, propagandas o cualquier otra manipulación no respeta y falsea la autoría de un material docente que se deja deliberadamente a disposición pública.

1. Escribir una función VLISP **VERTICES (ent / . . .)** que reciba como argumento **ent** el Nombre de una Entidad de tipo LWPOLYLINE y devuelva la lista (P₀ P₁ . . . P_n) con sus vértices.

```
(defun valores (clave lista / sublista resultado)
  (while (setq sublista (assoc clave lista))
 (setq resultado (cons (cdr sublista) resultado)
 lista (cdr (member sublista lista))))
  (reverse resultado))

. *****
,
(defun vert-poly (lista / coord-z)
  (setq coord-z (cdr (assoc 38 lista)))
  (mapcar '(lambda (2d)
 (reverse (cons coord-z (reverse 2d))))
 (valores 10 lista)))
```

2.2. Escribir una función VLISP **TEXTOS_BANDERA (ent / . . .)** que reciba el nombre de una entidad de tipo polilínea como la que se muestra y explica en la figura 3 y devuelva un conjunto de selección con los nombres de entidad de todos los textos que están dentro de ella.

Figura 3. El nombre de entidad **ent** se refiere a una poligonal P₀ P₁ P₂ P₃ P₄ de tipo LWPOLYLINE. Si se genera un rectángulo de selección (da igual ventana o captura) con vértices P₄ y P₂ y se filtran sólo los textos de alturas 0.6 ó 0.8, se logra un conjunto de selección donde SÓLO están las entidades de texto que constituyen la información que presenta cada bandera. Eso es lo que se pide en los apartados 2.1 y 2.2. En el caso que se ilustra en la figura, dicho conjunto de selección tendría dos nombres de entidad, correspondientes al texto “ORE=5.99” y al texto “LONG=298.09”.

```
. *****
,
( defun textos_bandera ( ent / lvert p0 p1)

  ( setq lvert ( vert-poly ( entget ent ) )
```

```
 p0 ( last lvert )
 p1 ( nth 2 lvert )
 )
  ( seleccion p0 p1 )
)
; *****
```

DISEÑO ASISTIDO POR ORDENADOR
PROGRAMACIÓN VLISP

INGENIERO DE TELECOMUNICACIONES
CURSO 2007 / 2008

© Grupo EGICAD, Dpto. Ing. Geográfica y Gráfica. Universidad de Cantabria.

Los ejercicios de esta asignatura son de uso libre y gratuito tal cual están; la incorporación sobre ellos de marcas, propagandas o cualquier otra manipulación no respeta y falsea la autoría de un material docente que se deja deliberadamente a disposición pública.

2. Escribir una función VLISP **LWMONOTONA?** (**ent / . . .**) que reciba como argumento **ent** el Nombre de una Entidad de tipo LWPOLYLINE y devuelva T si la poligonal de sus vértices es monótona creciente en X y NIL en caso contrario. Ver figura 1.

Figura 1. Una poligonal como la de la figura es monótona creciente en X porque en sus puntos P_i se cumple que $X_i > X_{i-1}$, para cualquier valor del índice i . Dicho de otro modo, la secuencia $P_0 P_1 \dots P_n$ está ordenada en X creciente.

Figura 2. La misma poligonal de la figura 1 da origen a la lista $((0 Z_0) (d_0 Z_1) (d_0+d_1 Z_2) \dots (d_0+d_1+\dots+d_{i-1} Z_i) \dots)$ que ya debe resultar algo familiar. En este caso, cada $Z_i = Y_i - Y_{PB}$.