

Ejemplo TPV: Diagrama de Casos de Uso

Ejemplo TPV: caso de uso real (1)

Caso de uso: **Comprar productos v1**

Actores: Cliente, Cajero (principal)

Resumen: Un Cliente llega a la caja registradora con los artículos que desea comprar. El Cajero registra los artículos y recibe un pago. Al terminar la operación, el Cliente se marcha con los productos comprados.

Precondiciones: El Cajero está identificado.

Postcondiciones: Se registra la venta completa, su importe y los impuestos. Se actualiza el inventario.

Referencias: R1.1, R1.2, R1.3, R1.4, R1.5, R1.7

Ejemplo TPV: caso de uso real (2)

The image shows a screenshot of a software window titled "Comprar Productos". The window contains several input fields and three buttons. Each input field and button is marked with a letter in a black circle, likely representing a use case actor or a specific step in a process.

Field/Label	Marked Letter
Código Producto	a
Precio	b
Total	c
Monto	d
Cantidad	e
Descuento	f
A devolver	g
Introducir Producto	h
Terminar Venta	i
Efectuar Pago	j

Ejemplo TPV: caso de uso completo (2)

Escenario principal (o curso normal de los eventos):

1. **Cliente**: Llega a un TPV con productos que desea comprar.
2. **Cajero**: Comienza una nueva venta.
3. **Cajero**: Teclea el código de producto en **a** de la ventana-cp. Si hay más de un producto, es opcional añadir la cantidad en **e**. Se añade el producto con **h**.
4. **Sistema**: Registra la línea de la venta, y presenta el precio en **b** de la ventana-cp y la suma parcial en **c**.
El Cajero repite los pasos 3 a 4 hasta terminar los artículos del Cliente.
5. **Cajero**: Indica al TPV que se concluyó la captura de productos pulsando **i**.
6. **Sistema**: Calcula y presenta el total con impuestos de la venta en **c**.
7. **Cajero**: Le indica el total de la venta al Cliente.
8. **Cliente**: Efectúa un pago.
9. **Cajero**: Gestiona el pago.
10. **Sistema**: Registra la venta. Genera un recibo.
11. **Cajero**: Da al Cliente el recibo impreso.
12. **Cliente**: Se marcha con los artículos comprados.

Diagrama de clases

Ejemplo: Caso de uso Comprar productos

Contrato IniciarVenta

- **Name:** IniciarVenta()
- **Responsabilities**
 - Iniciar el registro de una venta
- **Preconditions**
 - No existe una venta ya iniciada
- **Postconditions**
 - Se dio de alta una instancia v de Venta con fecha actual
 - Se dio de alta una instancia de la asociación 'tiene' entre v y la instancia de TPV
- **Salida**

Diagrama de secuencia: IniciarVenta

Código Java IniciarVenta: TPV

```
package TPV; import java.util.*;

class TPV {
 private Catalogo catalogo;
 private Venta venta;
 ...

 private boolean esNuevaVenta() { return (venta==null) || (venta.estaTerminada());}
 public void IniciarVenta () {
 if (esNuevaVenta()) {
 venta = new Venta();
 }
 }
}
```

Código Java AñadirProducto: Venta

```
package TPV; import java.util.*;


class Venta {
 private Vector lineaVenta = new Vector();
 private Date fecha = new Date();
 private float importe = 0;
 private boolean estaTerminada = false;
 ...
}
```

Contrato AñadirProducto

- **Name:**AñadirProducto(cp, c)
- **Responsabilities**
 - Registrar una línea de venta.
- **Preconditions**
 - Existe un producto p con $p.cp = cp$
 - $c \geq 0$
 - Existe una Venta v asociada a TPV
- **Postconditions**
 - Se dio de alta una instancia de LíneaVenta lv con $lv.cantidad = c$
 - Se dio de alta una instancia de la asociación 'consta' entre lv y la Venta v
 - Se dio de alta una instancia de la asociación 'referencia' que asocia lv y el producto p con $p.cp = cp$
- **Salida**
 - p.descripcion y p.precio

Diagrama de secuencia: AñadirProducto

- Selección de la clase controlador

Diagrama de secuencia: AñadirProducto

Diagrama de clases: AñadirProducto

Código Java AñadirProducto: TPV

```
package TPV; import java.util.*;
```

```
class TPV {
```

```
 private Catalogo catalogo;
```

```
 private Venta venta;
```

```
 ...
```

```
 public void añadirProducto (int cp, int cantidad) {
```

```
 Producto p = catalogo.producto(cp);
```

```
 venta.agregarLV(p, cantidad);
```

```
 }
```

```
}
```

Contrato AñadirProducto

- **Name:**AñadirProducto(cp, c)
- **Responsabilities**
 - Registrar una línea de venta.
- **Preconditions**
 - Existe un producto p con $p.cp = cp$
 - $c \geq 0$
 - Existe una Venta v asociada a TPV
- **Postconditions**
 - Se dio de alta una instancia de LíneaVenta lv con $lv.cantidad = c$
 - Se dio de alta una instancia de la asociación 'consta' entre lv y la Venta v
 - Se dio de alta una instancia de la asociación 'referencia' que asocia lv y el producto p con $p.cp = cp$
- **Salida**
 - p.descripcion y p.precio

Quién es el responsable de comprobar esto?

Código Java AñadirProducto: Catalogo

```
package TPV; import java.util.*;

public class Catalogo {
 private Hashtable catalogo = new Hashtable();

 public Catalogo() {
 catalogo c = new producto(100, 2, "producto 100");
 catalogo.put(new Integer(100), c);
 catalogo c = new producto(200, 1, "producto 200");
 catalogo.put(new Integer(200), c);
 }

 public producto producto (int cp) {
 return (producto) catalogo.get(new Integer (cp));
 }
}
```

Código Java AñadirProducto: Producto

```
package TPV;
```

```
public class Producto {
```

```
 private int cp = 0;
```

```
 private float precio = 0;
```

```
 private String descripcion = "";
```

```
 public producto (int cp, float precio, String descripcion) {
```

```
 this.cp = cp;
```

```
 this.precio = precio;
```

```
 this.descripcion = descripcion;
```

```
 }
```

```
 ...
```

```
}
```

Código Java AñadirProducto: Venta

```
package TPV; import java.util.*;

class Venta {
 private Vector lineaVenta = new Vector();
 private Date fecha = new Date();
 private float importe = 0;
 private boolean estaTerminada = false;
 ...
 public void agregarLV (producto p, int c){
 lineaVenta.addElement(new LineaVenta(p, c));
 }
}
```

Código Java AñadirProducto: LineaVenta

```
package TPV;
```

```
class LineaVenta {
```

```
 private int cantidad;
```

```
 private Producto producto;
```

```
 ...
```

```
 public LineaVenta (producto p, int cantidad) {
```

```
 this.producto = p;
```

```
 this.cantidad = cantidad;
```


```
 }
```

```
}
```


Contrato TerminarVenta

- **Name:** TerminarVenta() : importe
- **Responsabilities**
 - Finalizar el registro de una venta y mostrar el importe pagado
- **Preconditions**
 - Existe una Venta v asociada a TPV
- **Postconditions**
 - $v.importe = \text{suma de los subtotales de todas las lineas de venta asociadas a la Venta } v$
 - $v.terminada = \text{verdadero}$
- **Salida**
 - $importe = v.importe$

Diagrama de secuencia: TerminarVenta

Diagrama de clases: TerminarVenta

Código Java TerminarVenta: TPV

```
package TPV; import java.util.*;

class TPV {
 private Catalogo catalogo;
 private Venta venta;
 ...

 public float terminarVenta () {
 venta.terminar();
 return (float) venta.total();
 }
}
```

Código Java TerminarVenta: Venta

```
package TPV; import java.util.*;

class Venta {
 private Vector lineaVenta = new Vector();
 private Date fecha = new Date();
 private float importe = 0;
 private boolean estaTerminada = false;

 ...
 public void terminar () { estaTerminada = true; }
 public float total() {
 float total = 0;
 enumeration e = lineaVenta.elements();
 while (e.hasMoreElements()) {
 total += ( (LineaVenta) e.nextElement() ).subtotal();
 }
 importe = total;
 return total;
 }
}
```

Código Java TerminarVenta: LineaVenta

```
package TPV;
```

```
class LineaVenta {
```

```
 private int cantidad;
```

```
 private Producto producto;
```

```
 ...
```

```
 public float subtotal () {
```

```
 return cantidad * producto.precio();
```

```
 }
```


```
}
```

Código Java TerminarVenta: Producto


```
package TPV;
```

```
public class Producto {  
 private int cp = 0;  
 private float precio = 0;  
 private String descripcion = "";  
  
 public float precio () { return precio;}  
 ...  
}
```

Diagrama de secuencia: EfectuarPago

Diagrama de clases: EfectuarPago

Código Java EfectuarPago: TPV

```
package TPV; import java.util.*;

class TPV {
 private Catalogo catalogo;
 private Venta venta;
 ...

 public float efectuarPago (float monto) {
 return venta.efectuarPago(monto);
 }
}
```

Código Java EfectuarPago: Venta

```
package TPV; import java.util.*;

class Venta {
 private Vector lineaVenta = new Vector();
 private Date fecha = new Date();
 private float importe = 0;
 private boolean estaTerminada = false;
 private Pago pago;

 public void efectuarPago (float monto) {
 pago = new Pago(monto)
 return pago.monto - importe
 }
}
```

Código Java EfectuarPago: Pago

```
package TPV;  
  
public class Pago {  
 private float monto;  
  
 public Pago (float monto) {  
 this.monto = monto;  
 }  
  
}
```