Projektowanie obiektowe oprogramowania Zestaw 6

Wzorce czynnościowe

2016-04-05

Liczba punktów do zdobycia: 6/42 Zestaw ważny do: 2016-04-26

(1p) (Null Object) Należy zaprojektować własny podsystem logowania, obsługujący zapis do pliku, na konsoli i brak logowania. Klient używa fabryki (singletona) do wydobycia odpowiedniego loggera. Brak logowania obsługiwany jest przez obiekt typu Null Object.

```
public interface ILogger
{
 void Log( string Message );
}

public enum LogType { None, Console, File }

public class LoggerFactory
{
 public ILogger GetLogger( LogType LogType, string Parameters = null )
 { ... }

 public static LoggerFactory Instance { ... }
}

// klient:

ILogger logger1 = LoggerFactory.GetLogger( LogType.File, "C:\foo.txt" );
logger1.Log( "foo bar" ); // logowanie do pliku

ILogger2 logger = LoggerFactory.GetLogger( LogType.None );
logger2.Log( "qux" ); // brak logowania
```

2. (2p) (Interpreter) Dostarczyć implementacji interpretera wyrażeń logicznych.

Wyrażenia oparte powinny być na prostej gramatyce przewidującej binarne operatory koniunkcji i alternatywy logicznej i unarny operator negacji.

Tokeny mogą być literałami true, false lub nazwami zmiennych. Kontekstem interpretera jest funkcja zadająca wartościowanie pewnych zmiennych - dla nazwy zmiennej funkcja zwraca informację o jej wartości logicznej.

Interpreter powinien poprawnie wyliczać wartości wyrażeń, w których wszystkie symbole terminalne (zmienne) mają swoje wartości w zadanym kontekście oraz wyrzucać wyjątek jeśli podczas interpretacji jakaś zmienna nie ma wartości.

```
public class Context
{
 public bool GetValue( string VariableName ) { ... }
```

```
public bool SetValue( string VariableName, bool Value ) { ... }
}

public abstract class AbstractExpression
{
 public abstract Interpret( Context context );
}

public class ConstExpression : AbstractExpression { ... }
 public class BinaryExpression : AbstractExpression { ... }
 public class UnaryExpression : AbstractExpression { ... }

// klient
Context ctx = new Context();
 ctx.SetValue( "x", false );
 ctx.SetValue( "y", true );

AbstractExpression exp = ....; // jakieś wyrażenie logiczne ze stałymi i zmiennymi
bool Value = exp.Interpret( context );
```

3. (1+1p) (Visitor) Dostarczyć implementacji visitorów dla drzewa binarnego AbstractTree, wyznaczających głębokość drzewa.

Przechodzenie struktury drzewa powinno być zaimplementowane na dwa sposoby - w strukturze drzewa albo w strukturze visitorów, jak pokazano na wykładzie

4. (1p) (Visitor) Dostarczyć implementację ExpressionVisitor z biblioteki standardowej C#, który pokazuje na ekranie konsoli sformatowany obraz drzewa rozbioru wyrażenia typu System.Linq.Expressions.Expression.

Uwaga, dla uproszczenia wystarczy obsłużyć węzły typu BinaryExpression i LambdaExpression.

Wiktor Zychla