

ESCUELA SUPERIOR POLITÉCNICA DEL LITORAL

FACULTAD DE INGENIERÍA EN ELECTRICIDAD Y COMPUTACIÓN

PROGRAMACION ORIENTADA A OBJETOS

TERCERA EVALUACIÓN – I TERMINO 2012-2013

Nombre: _____ Matrícula _____ Paralelo _____

TEMA 1. (5 puntos)

Conteste las siguientes preguntas con VERDADERO (V) o FALSO (F) según correspondan:

- a) Una clase abstracta solo puede implementar una interfaz ()
- b) El bloque finally se ejecuta siempre que se capture una excepción ()
- c) El operador new crea nuevas instancias en una enumeración ()
- d) Al cambiar el valor de una variable de instancia, este cambia solo en la instancia actual y no en el resto de instancias ()
- e) Una clase anónima solo es instanciada una sola vez ()

TEMA 2. (10 puntos)

Que imprime el siguiente código:

<pre>class X { String getA(String s){ return s; } } class A extends X { String getA(){ return "A";} String getA(String s){ return "C";} }</pre>	<pre>class B extends A { String getA(){ return "B";} void test(){ A a = this; System.out.print(this.getA()); System.out.print(a.getA()); System.out.print(((A)this).getA()); System.out.print(super.getA()); System.out.print(this.getA("B")); } public static void main(String[] args){ new B().test(); } }</pre>
---	--

Respuesta:

TEMA 3. (10 puntos)

Que imprime el siguiente código:

<pre>public class Test{ public static void main(String[] args){ B b = new B(); System.out.println(b.i); System.out.println(b.j); A a = new B(); System.out.println(a.i); System.out.println(a.j); a.m(); a.m1(); System.out.println(a.i); System.out.println(a.j); } }</pre>	<pre>class A{ int i=1; static int j=3; void m(){ i=5; } static void m1(){ j=7;} } class B extends A{ int i=2; static int j = 4; void m(){ i=6; } static void m1(){ j=8; } }</pre>
--	---

Respuesta:

TEMA 4. (15 puntos)

Para crear la siguiente interfaz agregue los controles y layouts en el orden correcto

```
import java.awt.*;
import javax.swing.*;
public class Ventana extends JFrame {
.....
public void addComponentsToPane(final Container pane) {
 JComboBox horGapComboBox = new JComboBox(new String[]{"0", "10", "15", "20"});
 JComboBox verGapComboBox = new JComboBox(new String[]{"0", "10", "15", "20"});
 final JPanel panelBotones = new JPanel();
 panelBotones.setLayout(
 );
 JPanel controles = new JPanel();
 controles.setLayout(
 );
 //Set up components preferred size
 Dimension buttonSize = new JButton("Just fake button").getPreferredSize();
 panelBotones.setPreferredSize(new Dimension((int)(buttonSize.getWidth() * 2.5)+20,
 (int)(buttonSize.getHeight() * 3.5)+40));
 //Agregar botones


//Agregar controles

//Agregar a la ventana
}
}
```


TEMA 5. (20 puntos)

En base al siguiente diagrama UML genere el código en java:

TEMA 6. (40 puntos)

Se solicita implementar un Address Book o Libreta de Direcciones/Contactos el mismo que debe constar de un índice alfabético para almacenar los nombre de los contactos. La información a almacenar será: nombre, apellido, dirección, teléfonos (que pueden ser de tipo convencional y celular, para lo cual se requiere tener un objeto Telefono). Los contactos no se deben repetir en ningún momento y esto debe ser validado por la aplicación, en este caso se debe presentar un mensaje al usuario indicado que el contacto esta repetido e indicar que solamente puede ingresar los números de teléfono. Un contacto puede tener solamente un número de teléfono de un tipo definido.

- Se requiere crear el GUI para el ingreso de los datos y que sean almacenados en algún tipo de estructura al presionar el botón Grabar. Recordar que la funcionalidad de esta libreta de direcciones es similar a un directorio/guía telefónica.
- Implementar el método **buscar (Collection c, String apellido, String nombre)**, el cual busque por el índice el apellido y nombre de la persona y devuelva la información completa del contacto.

```
import javax.swing.*;
import java.awt.*;
public class Pantalla extends JFrame {
 public Pantalla() {
 super("Contactos");

 .....
 setSize(300, 300);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }
}
public class Directorio {
 public static void main(String[] args) {
 Pantalla mf = new Pantalla();
 mf.show();
 }
}
```

```
JRadioButton
JRadioButton();
JRadioButton(Icon icon)
JRadioButton(String
text);
JRadioButton(String
text,boolean selected);
Boolean is Selected();
Set keySet();
Collection values()
```