Programación Avanzada


EXAMEN DICIEMBRE 2014

Por favor siga las siguientes indicaciones:

- Escriba con 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.


Problema 1 (40 puntos)

a)


- No existen dos usuarios con mismo nickname.
- No existen dos usuarios registrados con el mismo nickname.
- No existen dos productos con el mismo nombre.
- No existen dos productos con igual numero ref.
- No existen dos categorias con el mismo nombre.
- El total de una orden de compra se calcula como la sumatoria de los precios asociados a un item de producto
- Una imagen asociada a un producto no puede estar asociada a un usuario.
- Una imagen asociada a un usuario no puede estar asociada a un producto.


CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL | FACULTAD DE INGENIERÍA


Problema 2 (30 puntos)

Dada la realidad planteada en el Ejercicio 1 se pide:

a) Elabore el Diagrama de Comunicación correspondiente al Caso de Uso Generar Orden de Compra.


Problema 3 (30 puntos)

```
a) Ver teórico
b)
// ManejadorArchivos.hh
class ManejadorArchivos {
private:
 static ManejadorArchivos* instance;
 Elemento* raiz;
 ManejadorArchivos();
public:
 static ManejadorArchivos* getInstance();
 bool agregarArchivo(const DataRuta&, const String&);
 bool borrar(const DataRuta&);
};
// ManejadorArchivos.cc
ManejadorArchivos* ManejadorArchivos::instance = NULL;
ManejadorArchivos::ManejadorArchivos() {
 this->raiz = new Directorio("/");
}
ManejadorArchivos* ManejadorArchivos::getInstance() {
if (ManejadorArchivos::instance == NULL)
 ManejadorArchivos::instance = new ManejadorArchivos();
 return ManejadorArchivos::instance;
}
bool ManejadorArchivos::agregarArchivo(const DataRuta& ruta,
const String& contenido) {
 return this->raiz->agregarArchivo(ruta, contenido, 1);
```

```
}
bool ManejadorArchivos::borrar(const DataRuta& ruta) { // No se
puede borrar la raíz
 if (ruta.getCantidadPartes() <= 0)</pre>
 return false;
 return this->raiz->borrar(ruta, 1);
/ Elemento.hh
class Elemento : public ICollectible {
private:
 String nombre;
public:
 Elemento(const String&);
 String getNombre();
 virtual bool agregarArchivo(const DataRuta&, const String&,
int);
 virtual bool borrar(const DataRuta&, int);
 virtual ~Elemento();
};
// Elemento.cc
Elemento::~Elemento() {}
String Elemento::getNombre() {
 return this->nombre;}
bool Elemento::agregarArchivo(const DataRuta& ruta, const
String& contenido, int i) { // Implementación vacía por defecto
para el caso de Archivo
return false;}
```

```
bool Elemento::borrar(const DataRuta& ruta, int i) {//
Implementación vacía por defecto para el caso de Archivo
return false;}
// Archivo.hh
class Archivo : public Elemento {
private:
 String contenido;
public:
 Archivo(const String&, const String&);
 ~Archivo();
};
// Archivo.cc
Archivo::Archivo(const String& n, const String& c) : Elemento(n),
contenido(c) {}
Archivo::~Archivo() {
 UtilidadesIO::borrar(this);
}
// Directorio.hh
class Directorio : public Elemento {
private:
 IDictionary* hijos;
public:
 Directorio(const String&);
 bool agregarArchivo(const DataRuta&, const String&, int);
 bool borrar(const DataRuta&, int);
 ~Directorio();};
```

```
// Directorio.cc
Directorio::Directorio(const String& n) : Elemento(n), hijos(new
List()) {}
bool Directorio::agregarArchivo(const DataRuta& ruta, const
String& contenido, int i) {
StringKey k(StringKey(ruta.getParte(i)));
Elemento* e = (Elemento*)this->hijos->find(&k);
bool hijoDirecto = ruta.getCantidadPartes() == i;
if (e == NULL) {// Se crea el directorio o archivo
 String parte = ruta.getParte(i);
 IKey* key = new StringKey(parte); if (hijoDirecto) {
 if (hijoDirecto) {// Archivo
 Archivo* a = new Archivo(parte, contenido);
 this->hijos->add(key, a);
 UtilidadesIO::crear(a);
 }
 else {// Directorio
 Directorio* d = new Directorio(parte);
 this->hijos->add(key, d);
 UtilidadesIO::crear(d);
 // Esta invocación nunca va a fallar dado que el
 directorio está vacío
 d->agregarArchivo(ruta, contenido, i + 1);
 }
 return true;}
else {
 if (hijoDirecto) {// Ya existía un elemento con ese nombre
```

```
return false;
}
else {// Invocación recursiva
return e->agregarArchivo(ruta, contenido, i + 1);
}
}
```

```
bool Directorio::borrar(const DataRuta& ruta, int i) {
StringKey key(ruta.getParte(i));
Elemento* e = (Elemento*)this->hijos->find(&key);
 // Ruta inválida
 if (e == NULL)
 return false;
 if (ruta.getCantidadPartes() == i) {
 // Se borra un hijo directo
 delete this->hijos->remove(&key);
 return true;
} else {
 // Se borra un hijo indirecto, invocación recursiva
 return e->borrar(ruta, i + 1);
 }
}
Directorio::~Directorio() {
}
// Primero se eliminan los hijos para que no queden descolgados
// al momento de borrarlos de disco, además no se pueden borrar
// directorio no vacíos
IIterator* it;
for (it = this->hijos->getIterator(); it->hasCurrent(); it-
>next())
 delete it->getCurrent();
delete it;
delete this->hijos;
// Se elmina físicamente este directorio que ahora está vacío
UtilidadesIO::borrar(this);
}
```