
Diseño: Diagrama de Clases (v 1.0) Weitzenfeld 1

Diagramas de Clase del Sistema de Reservaciones

Sistema

El diagrama del módulo principal reservaciones se muestra en la Figura 1.

reservaciones

Figura 1. Diagrama del módulo principal reservaciones.

Sistema

El diagrama de módulos secundarios reservaciones.* se muestran en la Figura 2.

servicios

interfaceUsuario

registro

principal

dominio

Figura 2. Diagramas de módulos secundarios reservaciones.*.

InterfaceUsuario

El diagrama de clases para las clases del módulo InterfaceUsuario se muestran en la Figura 3.

Diseño: Diagrama de Clases (v 1.0) Weitzenfeld 2

InterfaceUsuario
InterfaceUsuario()
desplegarPantalla()
actionPerformed()
setManejador()
windowClosed()
windowDeiconified()
windowIconified()
windowActivated()
windowDeactivated()
windowOpened()
windowClosing()

Manejador
(from principal)

-manejador

#interfaceUsuario

Pantalla
Pantal la()
desplegarPantalla()
inicializarPantalla()
borrarPantalla()
agregarBotonesSalir()
agregarBotonesServic iosSalir()
crearPantalla()
getManejador()
leerTexto()
leerElementos()
escribirE lementos()

-pantalla

-interfaceUsuario

-manejador

#pantalla

Figura 3. Diagrama de clases para el módulo InterfaceUsuario.

Principal

El diagrama de clases para el módulo Principal se muestran en la Figura 4.

-pantallaPrincipal

PantallaPrincipal
PantallaPrincipal()
crearPantalla()

ManejadorPrincipal
ManejadorPrincipal()
manejarEvento(str : String) : void
desplegarPantallaPrincipal() : void
manejarEventoRegistrar() : void
manejarEventoValidar() : void
main(args : String[]) : void

Pantalla
(from interfaceUsuario)

Manejador
Manejador()
Manejador()
manejarEvento()
getManejadorServicio()
getManejadorRegistroUsuario()
setManejadorServicio()
setManejadorRegistroUsuario()
setPantalla()
getPantalla()
manejarEventosAdicionales()
manejarEventoOfrecerServicio()
manejarEventoSalir()
desplegarPantalla()
escribirElementos()
leerElementos()
print()

#mPadre

-manejador

#pantalla

Figura 4. Diagrama de clases para el módulo Principal.

Servicios
El diagrama de clases para el módulo Servicios se muestra en la Figura 5.

Diseño: Diagrama de Clases (v 1.0) Weitzenfeld 3

ManejadorServicio
ManejadorServicio(m : reservaciones.principal.Manejador, ui : reservaciones.interfaceUsuario.InterfaceUsuario)
manejarEvento(str : String) : void
ofrecerServicio() : void
manejarEventoConsultar() : void
manejarEventoReservar() : void
manejarEventoRegistrar() : void

Manejador
(f ro m p ri nci pal)

Pantalla
(from interfaceUsuario)

-manejador

#pantalla

PantallaServicio
PantallaServicio()
crearPantalla()

Figura 5. Diagrama de clases para el módulo Servicios.

Dominio
El diagrama de clases para el módulo Dominio se muestra en la Figura 6.

Atributo
nombre : String
valor : String

Atributo()
leerNombre()
leerValor()
escribirValor()
print()

Datos
numAtributosBD : int

Datos()
agregarAtributo(nombre : String, valor : String, fg : boolean) : void
numeroAtributos() : int
numeroAtributosBD() : int
borrarTodos() : void
leerNombre(i : int) : String
leerIndice(str : String) : int
copiarValor(nom1 : String, nom2 : String) : boolean
leerValor(i : int) : String
escribirValor(i : int, str : String) : void
printAll() : void
serializarSQL() : String
serializarSQLinsert() : String
actualizarAtributos() : void

#atributo

Figura 6. Diagrama de clases para el módulo Dominio.

Registro

El módulo de Registro se compone de los módulos de Usuario, Tarjeta y InterfaceBD, como se
muestran en la Figura 7 y se muestra con mayor detalle en las siguientes secciones.

tarjeta usuario

interfaceBD

Figura 7. Diagrama de módulos para el sistema completo.

Usuario
El diagrama de clases para el módulo Usuario se muestra en la Figura 8.

Diseño: Diagrama de Clases (v 1.0) Weitzenfeld 4

ManejadorRegistroUsuario
ManejadorRegistroUsuario(m : reservaciones.principal.Manejador, ui : reservaciones.interfaceUsuario.InterfaceUsuario)
getInterfaceRegistro() : reservaciones.registro.interfaceBD.InterfaceRegistro
manejarEvento(str : String) : void
crearRegistroUsuario() : void
validarRegistroUsuario(log : String, pass : String) : boolean
obtenerRegistroUsuario() : void
administrarRegistroUsuario() : void
manejarEventoRegistrar() : void
manejarEventoActualizar() : void
manejarEventoEliminar() : void
manejarEventoRegistrarTarjeta() : void

RegistroUsuario
RegistroUsuario()
actualizarAtributos()

-registroUsuario

Manejador
(from principal)

Pantalla
(from interfaceUsuario)

-pantallaCrearRegUsuario

-pantallaObtenerRegUsuario
-manejador

#pantalla

PantallaRegUsuario
PantallaRegUsuario()
crearPantalla()

PantallaCrearRegUsuario
PantallaCrearRegUsuario()
crearPantalla()

PantallaObtenerRegUsuario
PantallaObtenerRegUsuario()
crearPantalla()

Datos
(f rom dominio)

Figura 8. Diagrama de clases para el módulo Usuario.

Tarjeta
El diagrama de clases para el módulo Tarjeta se muestra en la Figura 9.

Datos
(from domini o)

Regist roTarjeta
RegistroTarjeta()

ManejadorRegistroTarjeta
ManejadorRegistroTarjeta(m : reservaciones.principal.Manejador, ui : reservaciones.interfaceUsuario.InterfaceUsuario)
manejarEvento(str : String) : void
registrarTarjeta(log : String) : void
obtenerRegistroTarjeta(log : String) : boolean
crearRegistroTarjeta() : void
administrarRegistroTarjeta() : void
manejarEventoRegistrar() : void
manejarEventoActualizar() : void
manejarEventoEliminar() : void

-registroTarjeta

Manejador
(from principal)

Pantalla
(from i nterfaceUsu ario) -pantallaCrearRegTarjeta

-pantallaObtenerRegTarjeta

-manejador#pantalla

PantallaRegTarjeta
PantallaRegTarjeta()
crearPantalla()

PantallaCrearRegTarjeta
PantallaCrearRegTarjeta()
crearPantalla()

PantallaObtenerRegTarjeta
PantallaObtenerRegTarjeta()
crearPantalla()

Figura 9. Diagrama de clases para el módulo Tarjeta.

InterfaceBD
El diagrama de clases para el módulo InterfaceBD se muestra en la Figura 10.

Diseño: Diagrama de Clases (v 1.0) Weitzenfeld 5

InterfaceBaseDatosRegistro
InterfaceBaseDatosRegistro()
crearRegistro(reg : reservaciones.dominio.Datos) : boolean
obtenerRegistro(reg : reservaciones.dominio.Datos, log : String) : boolean
actualizarRegistro(reg : reservaciones.dominio.Datos) : boolean
eliminarRegistro(reg : reservaciones.dominio.Datos) : boolean
validarRegistro(reg : reservaciones.dominio.Datos, log : String, pass : String) : boolean
leerRecordSetRegistro(query : String, datos : reservaciones.dominio.Datos) : boolean
actualizarRecordSetRegistro(query : String) : boolean
displayAllDataRegistro() : void
displayAllDataTarjeta() : void
displayRecordSet(query : String) : void
dispResultSet(rs : java.sql.ResultSet) : void
revisarDriverSun() : int
revisarDriverMS() : int
abrirConexion(url : String, log : String, pass : String) : void
checkForWarning(warn : java.sql.SQLWarning) : boolean

ArchivoRegistro
ArchivoRegistro()
leerRegistro()
crearRegistro()
actualizarRegistro()
eliminarRegistro()
validarRegistro()
inicializarRegistrosArchivo()
leerRegistrosArchivo()
actualizarArchivoRegistro()
escribirDatos()
leerIndiceRegistro()
getName()

InterfaceArchivoRegistro
InterfaceArchivoRegis tro()
obtenerRegistro(reg : reservaciones.dominio.Datos, log : String) : boolean
crearRegistro(reg : reservaciones.dominio.Datos) : boolean
actualizarRegistro(reg : reservaciones.dominio.Datos) : boolean
eliminarRegistro(reg : reservaciones.dominio.Datos) : boolean
validarRegis tro(reg : reservaciones.dominio.Datos, log : String, pass : St ring) : boolean

-ar

InterfaceRegistro
obtenerRegistro(reg : reservaciones.dominio.Datos, log : String) : boolean
crearRegistro(reg : reservaciones.dominio.Datos) : boolean
actualizarRegistro(reg : reservaciones.dominio.Datos) : boolean
eliminarRegistro(reg : reservaciones.dominio.Datos) : boolean
validarRegistro(reg : reservaciones.dominio.Datos, log : String, pass : String) : boolean
getClassName(reg : reservaciones.dominio.Datos) : String

Figura 10. Diagrama de clases para el módulo InterfaceBD.

