

Progettazione del Software

Simulazione di esame II

Domenico Fabio Savo

Dipartimento di Ingegneria Informatica, Automatica e Gestionale Antonio Ruberti

Sapienza Università di Roma

Requisiti

L'applicazione da progettare riguarda la gestione della vendita di biglietti in un teatro. Ogni spettacolo che si svolge nel teatro è caratterizzato dal titolo (una stringa), dal nome del regista (una stringa) e dal nome degli attori che vi recitano (un insieme non vuoto di stringhe). Per uno spettacolo si prevedono un certo numero di repliche (almeno una), di cui interessa la data e l'ora in cui si svolgono. Dei posti del teatro interessa conoscere la fila, il numero ed il tipo (platea, palco, galleria, ecc.). Alcuni posti sono adatti ad accogliere disabili.

Requisiti (cont.)

Il costo del biglietto riferito ad un posto (un reale positivo) è stabilito in base al tipo di posto ed allo spettacolo (ad esempio, per lo spettacolo “Cats”, il costo dei posti di platea è di 50 euro). I posti possono essere prenotati. Di una prenotazione p interessa il nome del cliente (una stringa) che l’ha effettuata, la data in cui è stata effettuata, la replica dello spettacolo a cui p si riferisce, ed i posti (almeno uno) che sono prenotati tramite p . Data una prenotazione è di interesse conoscere i posti per disabili eventualmente prenotati.

Requisiti (cont.)

L'addetto alla biglietteria del teatro è interessato ad effettuare alcuni controlli. In particolare:

- dato uno spettacolo s ed una tipologia di posto t , restituire il costo associato alla tipologia t per lo spettacolo s , se questo costo è specificato ed è unico. Restituire -1 in caso contrario (questo segnala una situazione di errore);
- dato un insieme I di posti ed una replica r , restituire l'insieme dei posti in I che sono disponibili per r (cioè i posti contenuti in I che non risultano prenotati per r).

Requisiti (cont.)

Domanda 1. Basandosi sui requisiti riportati sopra, svolgere la fase di analisi producendo lo schema concettuale in UML per l'applicazione e motivando, qualora ce ne fosse bisogno, le scelte effettuate.

Domanda 2. Svolgere la fase di progetto, illustrando i prodotti rilevanti di tale fase e motivando, qualora ce ne fosse bisogno, le scelte effettuate.

È obbligatorio solo progettare gli algoritmi e definire le responsabilità sulle associazioni.

Domanda 3. Svolgere la fase di realizzazione, producendo un programma Java e motivando, qualora ce ne fosse bisogno, le scelte effettuate.

È obbligatorio realizzare in Java solo i seguenti aspetti dello schema concettuale:

- le classi `TipoPosto` e `Spettacolo` e le associazioni che le legano. Nella realizzazione si ignorino tutte le altre associazioni a cui le classi menzionate partecipano;
- la prima operazione dello use case.

Fase di analisi

Diagramma delle classi

Diagramma degli use case

Specifica dello use case

InizioSpecificaUseCase Operazioni

costoBiglietto (*s: Spettacolo, t: tipoPosto*): *Reale*

pre: nessuna

post: se non esiste un link di tipo *biglietto* che coinvolge *s* e *t*

result=-1

altrimenti sia $\ell = \langle s, t \rangle$ un link di tipo *biglietto*

result= *l.costo*

Specifica dello use case

postiDisponibili ($I : \text{Insieme}\langle \text{Posti} \rangle, r : \text{Replica} \rangle : \text{Insieme}\langle \text{Posti} \rangle$)

pre: nessuna

post: Si definisca l'insieme J come segue

$$J = \{p_0 \in I \mid \exists p_r.p_r \in \text{Prenotazione} \wedge \langle p_r, r \rangle \in \text{riferitoA} \\ \wedge \langle p_r, p_0 \rangle \in \text{perPosto}\}$$

result = $I - J$ ($-$ denota la differenza insiemistica)

FineSpecifica

Fase di progetto

Algoritmi per le operazioni dello use-case

Adottiamo i seguenti algoritmi:

- Per l'operazione **costoBiglietto**:

```
per ogni link l di tipo biglietto in cui s è coinvolto
  se l.TipoPosto=t
 return l.costo //il link l=<s,t> è unico, quindi appena trovato
 //l'algoritmo termina
return -1; //questo comando viene eseguito solo se non si è trovato
 //il link <s,t> (e cioè, se non è specificato un costo
 //per posti di tipo t per lo spettacolo s)
```

- Per l'operazione **postiDisponibili**:

```
postiPrenotati = new Insieme<Posti>;
per ogni link l di tipo riferitaA in cui r è coinvolto
  per ogni link k di tipo perPosto in cui l.Prenotazione è coinvolta
 se k.Posto appartiene ad I
 aggiungi k.Posto a postiPrenotati;
return I - postiPrenotati;
```

Responsabilità sulle associazioni

La seguente tabella delle responsabilità si evince da:

1. i requisiti,
2. la specifica degli algoritmi per le operazioni di classe e use-case,
3. i vincoli di molteplicità nel diagramma delle classi.

Associazione	Classe	ha resp.
<i>biglietto</i>	<i>TipoPosto</i> <i>Spettacolo</i>	NO SÌ ²
<i>diTipo</i>	<i>Posto</i> <i>TipoPosto</i>	SÌ ³ NO
<i>perPosto</i>	<i>Prenotazione</i> <i>Posto</i>	SÌ ^{2,3} NO
<i>perPostoDisabile</i>	<i>Prenotazione</i> <i>PostoDisabile</i>	SÌ ¹ NO
<i>riferitaA</i>	<i>Prenotazione</i> <i>Replica</i>	SÌ ³ SÌ ²
<i>perSpettacolo</i>	<i>Spettacolo</i> <i>Replica</i>	SÌ ³ SÌ ²

Strutture di dati

Abbiamo la necessità di rappresentare collezioni omogenee di oggetti, a causa:

- dei vincoli di molteplicità $0..*$ delle associazioni,
- delle variabili locali necessarie per vari algoritmi.

Per fare ciò, utilizzeremo l'interfaccia `Set`, e la classe `HashSet` del collection framework di Java 1.5.

Corrispondenza fra tipi UML e Java

Riassumiamo le nostre scelte nella seguente tabella di corrispondenza dei tipi UML.

Tipo UML	Rappresentazione in Java
Intero	int
Reale Positivo	float*
Stringa	String
Insieme	HashSet
Data	Data
Ora	Ora

* Con gestione opportuna delle precondizioni.

Si assume di aver definito dei tipi di dato Java Data ed Ora.

Tabelle di gestione delle proprietà di classi UML

Riassumiamo le nostre scelte differenti da quelle di default mediante la *tabella delle proprietà immutabili* e la *tabella delle assunzioni sulla nascita*.

Classe UML	Proprietà immutabile
<i>Posto</i>	fila
<i>Posto</i>	numero
<i>Spettacolo</i>	titolo
<i>Spettacolo</i>	regista
<i>Prenotazione</i>	cliente
<i>Prenotazione</i>	data

Classe UML	Proprietà	
	nota alla nascita	non nota alla nascita

Altre considerazioni

Sequenza di nascita degli oggetti: Non dobbiamo assumere una particolare sequenza di nascita degli oggetti.

Valori alla nascita: Non sembra ragionevole assumere che per qualche proprietà esistano valori di default validi per tutti gli oggetti.

Fase di realizzazione

Considerazioni iniziali

Il compito richiede di realizzare solo quanto segue:

1. la classe UML *TipoPosto*;
2. la classe UML *Spettacolo*;
3. l'associazione UML *biglietto* su cui ha responsabilità la classe *Spettacolo* ma non la classe *TipoPosto*;
4. la prima operazione dello use case.

Procederemo quindi ignorando tutte le altre classi, entità e casi d'uso che non sono fra quelli menzionati sopra.

Struttura dei file e dei package

```
\---AppTeatro
|  TipoPosto.java
|  Spettacolo.java
|  TipoLinkBiglietto.java
|  Prenotazione.java
|  Replica.java
|  EccezionePrecondizioni.java
|  EccezioneMolteplicita.java
|  Operazioni.java
|
+---Posto
|  Posto.java
|
+---PostoDisabile
|  PostoDisabile.java  |
\---TipiDato
 Data.java
 Ora.java
```

La classe Java TipoPosto

```
// File AppTeatro/TipoPosto.java
package AppTeatro;

public class TipoPosto {
private String descrizione;

public TipoPosto (String d){
 descrizione = d;
}

public void setTipoPosto(String d){
 descrizione = d;
}

public String getTipoPosto(){
 return descrizione;
}

//due oggetti di classe TipoPosto sono uguali se la loro
//descrizione coincide
public boolean equals(Object o) {
 if (o != null && getClass().equals(o.getClass())) {
 TipoPosto t = (TipoPosto)o;
 return t.descrizione == descrizione;
 }
}
```

```
 else return false;  
  }  
}
```

La classe Java TipoLinkBiglietto

```
// File AppTeatro/TipoLinkBiglietto.java
package AppTeatro;

public class TipoLinkBiglietto {
 private final Spettacolo loSpettacolo;
 private final TipoPosto ilTipoPosto;
 private final float costo;
 public TipoLinkBiglietto(Spettacolo q, TipoPosto p, float c)
 throws EccezionePrecondizioni {
 if (q == null || p == null) // CONTROLLO PRECONDIZIONI
 throw new EccezionePrecondizioni
 ("Gli oggetti devono essere inizializzati");
 if (c <= 0) // CONTROLLO PRECONDIZIONI
 throw new EccezionePrecondizioni
 ("Il costo deve essere un reale positivo");
 loSpettacolo = q; ilTipoPosto = p; costo = c;
 }
 public boolean equals(Object o) {
 if (o != null && getClass().equals(o.getClass())) {
 TipoLinkBiglietto b = (TipoLinkBiglietto)o;
 return b.ilTipoPosto == ilTipoPosto &&
 b.loSpettacolo == loSpettacolo;
 }
 else return false;
 }
}
```

```
}  
public int hashCode() {  
 return loSpettacolo.hashCode() + ilTipoPosto.hashCode();  
}  
public Spettacolo getSpettacolo() { return loSpettacolo; }  
public TipoPosto getTipoPosto() { return ilTipoPosto; }  
public float getCosto() { return costo; }  
public String toString() {  
 return "<" + loSpettacolo + ", " + ilTipoPosto + ", " + costo + "Euro >";  
}  
}
```

La classe Java Spettacolo

```
// File AppTeatro/Spettacolo.java
package AppTeatro;
import java.util.*;

public class Spettacolo {
 private final String titolo;
 private final String regista;
 private HashSet<String> cast;
 private HashSet<TipoLinkBiglietto> biglietti;
 private static final int MIN_ATTORI = 1;

 public Spettacolo(String t, String r) {
 titolo = t;
 regista = r;
 cast = new HashSet<String>();
 biglietti = new HashSet<TipoLinkBiglietto>();
 }

 public String getTitolo() { return titolo; }
 public String getRegista() { return regista; }

 public void InserisciCast(String s) {
 if (s != null)
 cast.add(s);
 }
}
```

```
}

public Set<String> getCast(){
 if(cast.size()>MIN_ATTORI)
 throw new EccezioneMolteplicita("L'insieme di attori che recitano nel film e' vuoto");
 return (HashSet<String>) cast.clone();
}

public void InserisciLinkBiglietto(TipoLinkBiglietto t) {
 if (t != null && t.getSpettacolo()==this)
 biglietti.add(t);
}

public void EliminaLinkBiglietto(TipoLinkBiglietto t) {
 if (t != null && t.getSpettacolo()==this)
 biglietti.remove(t);
}

public Set<TipoLinkBiglietto> getLinkBiglietto(){
 return (HashSet<TipoLinkBiglietto>) biglietti.clone();
}

}
```

La classe Java Operazioni

```
// File AppTeatro/Operazioni.java
package AppTeatro;
import java.util.*;

public final class Operazioni {
 private Operazioni() { }

 public static float costoBiglietto(Spettacolo s, TipoPosto t) {
 Set<TipoLinkBiglietto> biglietti = s.getLinkBiglietto();
 Iterator<TipoLinkBiglietto> it = biglietti.iterator();
 while(it.hasNext()) {
 TipoLinkBiglietto b = it.next();
 if (b.getTipoPosto() == t)
 return b.getCosto();
 }
 return -1;
 }

 //...
}
```