

Esercizi design patterns

Angelo Di Iorio, diiorio@cs.unibo.it

Esercizio 1

- *Una parete, che contiene porte e finestre, deve essere dipinta con una vernice. Ogni barattolo contiene una data quantità di vernice, che permette di dipingere una data superficie.*
- Rispondere alle domande:
 - A chi assegnare la responsabilità di calcolare la quantità di vernice necessaria per una data superficie?
 - A chi assegnare la responsabilità di calcolare la quantità di vernice necessaria per dipingere una parete?

Esercizio 2

- Data la seguente rappresentazione UML di una tabella (es. HTML), a chi assegnare la responsabilità di creare una riga? E una cella?
- Le responsabilità cambierebbero se la Tabella fosse composta solo da celle, non organizzate in righe (la classe Riga non esiste)?

GRASP Creator

- *Problem:* Who should be responsible for creating a new instance of some class?
- *Solution:* Assign class B the responsibility to create an instance of class A if one or more of the following is true:
 - B aggregates A objects
 - B contains A objects
 - B records instances of A objects
 - B has the initializing data passed to A when it is created

Esercizio 3

- Si consideri il seguente dominio:
 - Un *Registro (Register)* tiene traccia dei *Pagamenti (Payment)*
 - Ogni *Vendita (Sale)* è associata a un insieme di *Pagamenti*
- A chi assegnare la responsabilità di creare un'istanza di *Pagamento*?
- Disegnare un diagramma di comunicazione che descrive la soluzione data
 - Utile partire dal diagramma delle classi

Classi di analisi

Soluzione 3.1

- Problema?

Soluzione 3.2

- Contraddice il pattern Creator?

GRASP Low Coupling

- *Problem:* How to support low dependency, low change impact, and increased reuse?
- *Solution:* Assign a responsibility so that coupling remains low.

(Coupling is a measure of how strongly one element is connected to, has knowledge of, or relies on other elements)

Quale preferire?

Esercizio 4

- Si può progettare meglio questa classe, che modella un ascensore?

Possibile soluzione

- Coesione?
- Ulteriore refactoring?

GRASP High Coesion

- *Problem*: How to keep complexity manageable?
- *Solution*: Assign a responsibility so that cohesion remains high.

(cohesion, or more specifically *functional cohesion*, is a measure of how strongly related and focused the responsibilities of an element are.)

Interazione con il sistema

- Quali metodi rispondono ad eventi sollevati dall'utente?

GRASP Controller

- *Problem:* Who should be responsible for handling an input system event?
- *Solution:* Assign the responsibility for receiving or handling a system event message to a class representing one of the following choices:
 - Represents the overall system, device, or subsystem
 - Represents a use case scenario within which the system event occurs

Controller Ascensore

Controller?

GRASP Controller (GoF Façade)

Esercizio 5: file system

- Come organizzare al meglio un diagramma delle classi (e relativo codice) per modellare un file-system, in cui è possibile conoscere le dimensioni di ogni file e/o directory?

Composite Pattern

- *Problema*: creare una gerarchia di oggetti (elementari o contenitori) in cui il client “usa” allo stesso modo sia gli oggetti elementari che i contenitori

File system

Esercizio 6: Libro

- Disegnare una diagramma delle classi per modellare questo dominio:
 - Un libro è composto da pagine, eventualmente organizzate in sezioni. Ogni sezione può contenere sezioni (una o più) e pagine semplici.
 - E' possibile stampare una pagina singola, una sezione o l'intero libro.

Soluzione

stampa() non è direttamente collegato al composite ma il comportamento è lo stesso

Il composite invoca il metodo stampa() di ogni ComponenteLibro (in ordine)
getNumeroPagine() somma le pagine delle foglie e del composite

Riferimenti

- E. Gamma, R. Helm, R. Johnson, and J. Vlissides, *Design Patterns: Elements of Reusable Object-Oriented Software*. Addison-Wesley, 1994.
- Larman, *Applying UML and patterns*, Pearson 2005.
- Head First Design Patterns By Eric Freeman, Elisabeth Freeman, Kathy Sierra, Bert Bates, first edition 2004.