

Programación Avanzada

Ejercicio sobre pasaje de Diseño a Implementación

Ejercicio

Considere los siguientes diagramas de comunicación:

Ejercicio (3)

Parte a) A partir de los diagramas anteriores, construya el DCD que se deduce de ellos.

Ejercicio (4)

Ejercicio (5)

Parte b) De una implementación C++ de las clases involucradas (según lo que se pueda extraer de las interacciones).

Ejercicio (6)

```
// A.h
#include "Vector.h"
class A {
 private:
 int attr;
 Vector colB;
 public:
 A();
 void f(String s, int i);
 void setAttr(int i);
};
```

```
// A.cpp
#include "A.h"
#include "B.h"
A::A() {...}
void A::f(String s, int i) {
 B* e:
 for (int j = 0; j < colB.getCount(); j++) {
 e = colB.get(j);
 e \rightarrow m(s);
 if (e->isX()) {
 e->m(i);
void A::setAttr(int i) {
 attr = i:
```

Ejercicio (7)

```
// B.h
#include "A.h"
class B {
 private:
 bool x;
 A * miA;
 public:
 B(A * a);
 bool isX();
 A* getMiA();
 void m(String s);
 virtual void m(int i) = 0;
```

```
// B.cpp
#include "B.h"
B::B(A *a) {
 miA = a;
void B::m(String s) {
 m(s.Length);
bool B::isX() {
 return x;
A* B::getMiA() {
 return miA;
```

Ejercicio (8)

```
// B1.h
#include "B.h"
class B1 : public B {
 public:
 B1(A *a);
 void m(int i);
};
```


```
// B1.cpp
#include "B1.h"
B1::B1(A *a) : B(a) {...}
void B1::m(int i) {
 getMiA()->setAttr(i);
}
```

```
// B2.h
#include "B.h"
class B2 : public B {
 public:
 B2(A *a);
 void m(int i);
};
```

```
// B2.cpp
#include "B2.h"
B2::B2(A *a) : B(a) {...}
void B2::m(int i) {
 getMiA()->setAttr(i*2);
}
```

Ejercicio (9)

Parte c) Considerando el siguiente snapshot, de la secuencia de métodos que se ejecutarán para la invocación a.f("pp", 4) Discutir según el valor de los atributos.

Ejercicio (10)

- 1. A.f(string, int)
- B.m(string)
- 3. B1.m(int)
- 4. A.setAttr(int)
- 5. B.isX()
- 6. Si isX() retorna true se ejecuta
 - a. B1.m(int)
 - b. A.setAttr()
- 7. B.m(String)
- 8. **B2.m(int)**
- A.setAttr(int)
- 10. B.isX()
- 11. Si isX() retorna true se ejecuta
 - a. B2.m(int)
 - b. A.setAttr()