DISEÑO DE PROGRAMAS

 27-01-2003

 Ejercicios Tema 3

1. Utiliza el concepto de invariante de clase para responder a las siguientes cuestiones:

a) ¿Por qué no deberían declararse en una clase atributos públicos modificables desde cualquier otra clase, como puede hacerse en C++ y Java mediante atributos public?

b) ¿Cuál es el objetivo de las rutinas de creación de Eiffel o los constructores de C++ y Java?

c) ¿Cuál es uno de los motivos para redefinir un método?

2. (Tomado de “El lenguaje de programación Java”, K. Arnold et al., Addison-Wesley, 2001)

Indica cuál de las siguientes condiciones debe ser comunicada al programador, señalando si debería ser comunicada mediante una excepción o un valor de retorno.

a) Sea un atributo capacidad de una clase Vehículo que debe tener un valor mayor o igual que cero y se intenta poner un valor negativo.

b) Se encuentra un error sintáctico en un fichero de configuración que utiliza un objeto para establecer su estado inicial.

c) Un método que busca en un array que almacena palabras (strings) una palabra que se pasa como argumento, no la encuentra.
d) El archivo que se proporciona a un método abrir no existe.
e) El archivo que se proporciona a un método abrir existe pero no se puede usar por motivos de seguridad.
f) Durante un intento de abrir una conexión de red con un proceso de un servidor remoto, no se puede contactar con la máquina remota.

g) En medio de una conversación con un proceso de un servidor remoto, la conexión de red falla.
3. Dada una clase que representa la estructura de datos Pila, explica la técnica del Diseño por Contrato ideada por B. Meyer.

4. Supuesto Java,

a) ¿Qué diferencia hay entre excepciones comprobadas y no comprobadas?

b) ¿Cómo elegirías entre un tipo u otro de excepción?
5. Sea la rutina parseInt de la clase Integer de Java

public static int parseInt(String s) throws NumberFormatException {…}

que dado un string retorna el correspondiente valor entero decimal y que lanza una excepción de tipo RuntimeException para indicar que el argumento no es válido y no permite obtener un valor entero.

a) ¿Debería ser indicada en la signatura del método la excepción NumberFormatException puesto que es RuntimeException? ¿Sería más apropiado que fuese comprobada en vez de no comprobada?

b) Compara los mecanismos de excepciones de Java y Eiffel a través de este ejemplo y explica la técnica del Diseño por Contrato, considerando los esquemas “a priori” y a “posteriori”.
6. Escribe una rutina Java que añada un elemento a una pila de tamaño limitado, utilizando excepciones para controlar la situación de que la pila esté llena y asegurar que el cliente es notificado de tal situación. Compara la solución obtenida con el uso del esquema a priori propuesto por la técnica del “Diseño por Contrato”.
7. a) La clase LINKED_LIST[G] de la librería de Eiffel incluye la rutina remove_right mostrada abajo que elimina el elemento de la derecha del cursor. Utiliza esta rutina para explicar cómo la técnica del Diseño por Contrato rechaza la programación defensiva e indica por qué se considera de utilidad para producir software de calidad. (index es un atributo que almacena la posición del cursor y count un atributo que almacena el número de elementos)
remove_right is

require

existe-drcha: index < count

do …

ensure

uno_mas: count = old count + 1;

mismo_cursor: index = old index

end
b) Utiliza la rutina anterior para comparar la técnica del Diseño Por Contrato con el uso de excepciones en Java, indicando el código cliente que usa la rutina.

8. En la clase HASH_TABLE de Eiffel existe la siguiente rutina

put(nuevo:G, clave:H) is

require

clave_no_nula: clave/=void;

clave_no existe: not has(key)

do … end

Al trasladar a Java la anterior clase, un programador decide que las situación clave_no_nula y clave_no_existe especificadas por la precondición de la rutina put se traten mediante dos excepciones: una de tipo RuntimeException denominada NullPointerException que la rutina lanzará para señalar que la clave que se pasa como argumento no referencia a ningún objeto y otra de tipo comprobada denominada ClaveYaExiste (subclase de Exception) que se lanzará si ya existe una entrada para esa clave en la tabla.

a) ¿Consideras acertada la decisión del programador? ¿Por qué?

b) ¿Considerarías apropiado que el programador hubiese utilizado la excepción no comprobada IllegalArgumentException en vez de crear ClaveYaExiste?

9. La clase ARRAYED_LIST[G] de la librería de Eiffel incluye la rutina put_right mostrada abajo que añade un elemento a la derecha del cursor (index es un atributo que almacena la posición del cursor y count un atributo que almacena el número de elementos y full una función que comprueba si está llena)
put_right (v:G) is

require

no_llena: not full

do …

ensure

uno_mas: count = old count + 1;

mismo_cursor: index = old index

end

Supuesto que la rutina anterior se traslada a Java, lanzando una excepción en el caso que no se cumpla la precondición, comenta las diferencias entre elegir una excepción comprobada o una no comprobada, desde el punto de vista del código cliente. ¿Es posible aplicar el esquema a priori?

10. Para el cálculo de la raíz de una función continua en un intervalo (a,b) se puede hacer uso del método mitad, mostrado abajo, siempre que el signo de la función en el extremo a sea distinto del signo de la función en el extremo b, es decir, siempre que f(a)*f(b) <0. Si es así, existe al menos un valor c tal que f(c)=0, esto es, c es la raíz de la función. El cálculo se hace por aproximaciones sucesivas y podría ocurrir que una vez alcanzado el número máximo de iteraciones (MAXITER) no encontremos el valor de la raíz. La solución Eiffel que cumple esta especificación sería:

deferred class Funcion feature

CERO: REAL is 1e-10;

MAXITER: INTEGER is 200;

...

f(x:REAL):REAL is deferred;

mitad(a:REAL, b:REAL):REAL is

require f(a)*f(b)<0

do

//algoritmo de cálculo de la raíz

ensure f(Result) = CERO

end

end

c) Especifica cual sería la solución en Java que nos permita mantener el contrato definido, explicando las decisiones de diseño que se tomen. En concreto se debe justificar el uso o no de los asertos (assert) propuestos a partir de la versión 1.4 de Java y en el caso de hacer uso de excepciones, la elección entre comprobadas y no comprobadas.

d) ¿Existe alguna diferencia desde el punto de vista del cliente de la función mitad entre el uso del Diseño por Contrato y la solución propuesta en Java?. Razona la respuesta

