

PRÁCTICO 1: MODELOS ESTÁTICOS – INGENIERÍA INVERSA

DIAGRAMAS DE CLASES

Una parte importante dentro del proceso de re-ingeniería de un sistema es la ingeniería inversa del mismo, es decir, la obtención de modelos abstractos a partir del código fuente del sistema. Uno de los modelos a construir es el diagrama de clases correspondiente al diseño de una aplicación que se obtiene a partir del código fuente del sistema al cual se le está realizando la ingeniería inversa.

1.- Construya a partir del código Java dado a continuación un **modelo de diseño** usando diagramas de clases en UML:

```
import java.io.IOException;
import java.lang.*;

public class PruebaNombre {

 public static void main(String args[]) {
 Nombre nombre = new Nombre();
 int opcion = -1;
 while (opcion != 0) {
 mostrarOpciones();
 opcion = -1;
 while (opcion < 0 || opcion > 12) opcion = selectOpcion();
 switch (opcion) {
 case 1: nombre = ingresarNombreCompleto(); break;
 case 2: nombre = new Nombre(); break;
 case 3: System.out.println("\nEl titulo es: " + nombre.getTitulo() + "\n"); break;
 case 4: System.out.println("\nEl primer nombre es : " + nombre.getPrimerNombre() + "\n"); break;
 case 5: System.out.println("\nEl segundo nombre es: " + nombre.getSegundoNombre() + "\n"); break;
 case 6: System.out.println("\nEl apellido es: " + nombre.getApellido() + "\n"); break;
 case 7: System.out.println("\nEl nombre completo es: " + nombre.getNombreCompleto() + "\n"); break;
 case 8: System.out.println("\nEl nombre abreviado es: " + nombre.getNombreApellido() + "\n"); break;
 case 9: nombre.setTitulo(ingresarEntrada("Nuevo Titulo").trim()); break;
 case 10: nombre.setPrimerNombre(ingresarEntrada("Nuevo Primer Nombre").trim());break;
 case 11: nombre.setSegundoNombre(ingresarEntrada("Nuevo Segundo Nombre").trim()); break;
 case 12: nombre.setApellido(ingresarEntrada("Nuevo Apellido").trim());break;
 }
 } // fin del main
 }

 private static void mostrarOpciones() {
 System.out.println("Crear Nombre Completo.....1");
 System.out.println("Crear Nombre Vacio.....2");
 System.out.println("Mostrar Titulo.....3");
 System.out.println("Mostrar Primer Nombre.....4");
 System.out.println("Mostrar Apellido.....6");
 System.out.println("Mostrar Nombre Completo.....7");
 System.out.println("Mostrar Nombre y Apellido con inicial...8");
 System.out.println("Cambiar Titulo.....9");
 System.out.println("Cambiar Primer Nombre.....10");
 System.out.println("Cambiar Apellido.....12");
 System.out.println("Salir.....0");
 }

 private static int selectOpcion() {
 .....
 }

 private static Nombre ingresarNombreCompleto() {
 return new Nombre(ingresarEntrada("Titulo").trim(), ingresarEntrada("Primer Nombre").trim(), ingresarEntrada("Apellido").trim());
 }

 private static String ingresarEntrada(String entrada) {
 byte[] s = new byte[20];
 System.out.print("\n" + entrada + ":");

 try {
 System.in.skip(System.in.available());
 System.in.read(s);
 return new String(s);
 }
 }
}
```

```

 catch (IOException e) {
 System.out.println("Error. No se pudo capturar el " + entrada);
 return new String();
 }
 } // class PruebaNombre end
}

import java.lang.*;
public class Nombre{
 private StringBuffer titulo;
 private StringBuffer primerNombre;
 private StringBuffer segundoNombre;
 private StringBuffer apellido;

 public Nombre(String t, String pN, String sN, String a) {
 titulo = new StringBuffer(t);
 primerNombre = new StringBuffer(pN);
 apellido = new StringBuffer(a);
 }
 public Nombre(){
 titulo = new StringBuffer();
 primerNombre = new StringBuffer();
 apellido = new StringBuffer();
 }
 public void setTitulo(String t) { titulo.replace(0, titulo.length(), t); }
 public void setPrimerNombre(String pN) { primerNombre.replace(0, primerNombre.length(), pN); }
 public void setSegundoNombre(String sN) { segundoNombre.replace(0, segundoNombre.length(), sN); }
 public void setApellido(String a) { apellido.replace(0, apellido.length(), a); }
 public String getTitulo(){ return titulo.toString(); }
 public String getPrimerNombre(){ return primerNombre.toString(); }
 public String getSegundoNombre(){ return segundoNombre.toString(); }
 public String getApellido(){ return apellido.toString(); }
 public String getNombreCompleto() {
 StringBuffer nombreCompleto = new StringBuffer();
 nombreCompleto.append(getTitulo()+" ");
 if (!getPrimerNombre().equals(""))
 nombreCompleto.append(getPrimerNombre()+" ");
 nombreCompleto.append(getApellido());
 return nombreCompleto.toString().trim();
 }
 public String getNombreyApellido(){
 StringBuffer nomYape = new StringBuffer();
 nomYape.append(getPrimerNombre()+" ");
 nomYape.append(getApellido());
 return nomYape.toString().trim();
 }
} // class Nombre end

```

2.- Construya a partir del código Java dado a continuación un modelo de diseño estático.

```

import java.lang.*;
public class Gerbil implements Roedor{
 public void saltar() { System.out.println( "Saltar de Gerbo"); }
 public void comer(){ System.out.println( "Comer de Gerbo"); }
 public void dormir(){ System.out.println( "Dormir de Gerbo"); }
}

import java.lang.*;
public class Hamster implements Roedor{
 public void comer(){ System.out.println( "Comer de Hamster"); }
 public void dormir(){ System.out.println( "Dormir de Hamster"); }
 public void saltar() { System.out.println( ""); }
}

import java.lang.*;
public interface Roedor{
 public void comer();
 public void dormir();
 public void saltar();
}

```

```

import java.lang.*;
public class Tester{
 public static void main(String args[]){
 Roedor arrayOfRoedores[] = new Roedor[2];
 arrayOfRoedores[0] = new Gerbil();
 arrayOfRoedores[1] = new Hamster();
 for (int i = 0 ; i < arrayOfRoedores.length ; i++) {
 arrayOfRoedores[i].saltar();
 arrayOfRoedores[i].comer();
 arrayOfRoedores[i].dormir();
 }
 }
}

```

3.- Construya a partir del código Java dado a continuación un modelo de diseño estático:

```

import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
import java.io.*;

public class GUITest extends JFrame implements ActionListener {
 JMenuBar menubar;
 JMenu filemenu;
 JMenuItem quit, reset;
 JButton button1, button2, button3; //Define button variables
 JButton button4;
 JTextField tf1, tf2, tf3, tf4; //Define textfield variable
 JComboBox cb;

 int numberOfTimePressed = 0;
 int numberOfBChanges = 0;
 int numberOfFChanges = 0;

 public GUITest() {
 menubar = new JMenuBar(); //Collects all menus
 filemenu = new JMenu("File"); //A "File"-menu
 reset = new JMenuItem("Reset"); //An "Reset" option
 reset.addActionListener(this);
 filemenu.add(reset); //Add "Reset" to the "File"-menu
 quit = new JMenuItem("Quit"); //An option that can be placed in the file menu (for example)
 quit.addActionListener(this);
 filemenu.add(quit); //Add "Quit" to the "File"-menu
 menubar.add(filemenu); //Add "File"-menu to the menubar
 filemenu.setMnemonic('F');
 quit.setMnemonic('Q');
 reset.setMnemonic('R');
 setJMenuBar(menubar); //set the menubar
 button1 = new JButton("Red"); //create new JButton with text: Red
 button1.addActionListener(this); //Listen if anyone presses button1
 button2 = new JButton("Green");
 button2.addActionListener(this);
 button4 = new JButton("Blue");
 button4.addActionListener(this);
 button3 = new JButton("Quit");
 button3.addActionListener(this);
 tf1 = new JTextField(20); //create new textfield of size 20
 tf1.setText("You have pressed a button " + Integer.toString(numberOfTimePressed) + " times."); //set initial text
 tf1.setFont(new Font("Dialog", Font.BOLD, 14)); //set font
 tf1.setForeground(Color.white); //set color of the foreground
 tf1.setBackground(Color.red); //set color of the background
 tf1.setEditable(false); //It's forbidden to edit the textfield
 tf2 = new JTextField(20); //create new textfield of size 20
 tf2.setText("You have changed the background color " + numberOfBChanges +
 " times and you have changed the foreground color " + numberOfFChanges + " times."); //set initial text
 tf2.setFont(new Font("Dialog", Font.BOLD, 14)); //set font
 tf2.setForeground(Color.white); //set color of the foreground
 tf2.setBackground(Color.red); //set color of the background
 tf2.setEditable(false); //It's forbidden to edit the textfield
 tf3 = new JTextField(20); //create new textfield of size 20
 tf3.setText(""); //set initial text
 tf3.setFont(new Font("Dialog", Font.BOLD, 14)); //set font
 tf3.setForeground(Color.black); //set color of the foreground
 tf3.setBackground(Color.white); //set color of the background
 }
}

```

```

 tf3.setEditable(true);
 tf3.addActionListener(this);
 tf3.setActionCommand("tf3");
 tf4 = new JTextField(20); //create new textfield of size 20
 tf4.setText("No text has been input"); //set initial text
 tf4.setFont(new Font("Dialog", Font.BOLD, 14)); //set font
 tf4.setForeground(Color.black); //set color of the foreground
 tf4.setBackground(Color.white); //set color of the background
 tf4.setEditable(false);
 String[] elements = { "Change background color", "Change foreground color", "Nothing Hill happen"};
 cb = new JComboBox(elements);
 cb.addActionListener(this);
 cb.setActionCommand("cb");
 //Add the buttons and the textfield according to a layout, GridLayout
 JPanel top = new JPanel(new GridLayout(0, 1));
 .....
 }
 public void actionPerformed(ActionEvent e) {
 String command = e.getActionCommand();
 if (command.equals("Red")) { . . . . . }
 else if (command.equals("Green")) { . . . . . }
 else if (command.equals("Blue")) { . . . . . }
 else if (command.equals("tf3")) { . . . . . }
 else if (command.equals("Reset")) { . . . . . }
 else if (command.equals("Quit")) { . . . . . }
 }
}
//main program

public static void main(String[] args) {
 GUITest appl = new GUITest(); //create an instance of class GUITest
 appl.setVisible(true);
}
}

```

4. Dado el siguiente código Java, construya un diagrama de clase que incluya clases, asociaciones, atributos, métodos, visibilidad de métodos, atributos y asociaciones.

```

Class Movie {
 private String _title;
 private Price _price;

 public Movie (String name, Price price) {
 _title = name;
 _price = price;
 }
 int getFrequentRenterPoints(int daysRented) { return _price.getFrequentRenterPoints(daysRented); }
 double getCharge(int daysRented) { return _price.getCharge(daysRented); }
}

class Rental {
 private Movie _movie;
 private int _daysRented;

 public Rental(Movie movie, int daysRented) {
 _movie = movie;
 _daysRented = daysRented;
 }
 public int getDaysRented() { return _daysRented; }
 public Movie getMovie() { return _movie; }
 public double getCharge() { return _movie.getCharge (_daysRented); }
 public int getFrequentRenterPoints() { return _movie.getFrequentRenterPoints(_daysRented) }
}

class Customer {
 private String _name;
 private Vector _rentals = new Vector();

 public Customer(String name) { _name = name; }
 public void addRental(Rental arg) { _rentals.addElement(arg); }
 public String getName() { return _name; }
 statement() { }
 htmlStatement() {
 Enumeration rentals = _rentals.elements();
 String result = "<H1> Rentals for >EM>" + getName() + "</EM></H1><P>\n";
 While (rentals.hasMoreElements()) {
 Rental each = (Rental) rentals.nextElement();

```

```

 Result += each.getMovie().getTitle() + ": " + String.valueOf(each.getCharge()) + "<BR>\n";
 }
 .....
 return result;
}
getTotalCharge() {}
getTotalFrequentRenterPoints() {
 .....
}
}

abstract class Price {
 abstract int GetPriceCode();
 abstract double getCharge(int daysRented);
 int getFrequentRenterPoints(int daysRented) { return 1; }
}
Class ChildrensPrice extends Price {
 double getCharge(int daysRented) { ..... }
}
Class NewReleasePrice extends Price {
 double getCharge(int daysRented) { return daysRented * 3; }
 int getFrequentRenterPoints(int daysRented) { ..... }
}
Class RegularPrice extends Price {
 double getCharge(int daysRented) { ..... }
}
}

```

5. Dado el siguiente código Java, construir el diagrama de clase correspondiente.

```

abstract class EmployeeType {
 abstract int payAmount(Employee emp);
}

class Salesman extends EmployeeType {
 int payAmount(Employee emp) { return emp.getMonthlySalary() + emp.getCommission(); }
}

class Manager extends EmployeeType {
 int payAmount(Employee emp) { return emp.getMonthlySalary() + emp.getBonus(); }
}

class Engineer extends EmployeeType {
 int payAmount(Employee emp) { return emp.getMonthlySalary(); }
}

class Employee {
 private Set _employeeTypes = newHashSet();

 public Set getEmployeeTypes() { return _employeeTypes; }
 public void addEmployeeTypes (EmployeeType c) { _employeeTypes.add(c); }
 public void removeEmployeeTypes (EmployeeType c) { _employeeTypes.remove(c); }
 public int allPayToEmployeeTypes () {
 Set s = Employee.getEmployeeTypes ();
 Iterator iter = s.iterator();
 int total = 0;
 while (iter.hasNext()) {
 EmployeeType each = (EmployeeType) iter.next();
 total += each.payAmount();
 }
 return total;
 }
}

```

6. Construir el diagrama de clases a partir del siguiente código JAVA.

```
public class App {  
 private static ClaseA a;  
 public static void main(  
 String[] args){  
 a = new ClaseA();  
 a.am1();  
 a.am2();  
 }  
}  
  
public class ClaseA{  
 private ClaseB b;  
 private int c;  
 public void am1() {  
 c = 1;  
 b = new ClaseB();  
 b.bm1(this);  
 show();  
 }  
 public void am2() {  
 ...  
 }  
 public void show() {  
 System.out.println(c);  
 }  
}  
  
public class ClaseB{  
 private ClaseA a;  
 public void bm1(  
 ClaseA unA) {  
 a = new ClaseA();  
 a.show();  
 unA.show();  
 a = unA;  
 a.show();  
 unA.show();  
 }  
}
```