Esempio completo

Un esempio completo di

Specifica-Analisi-Progetto-Sviluppo

Ci serve a vedere come si applicano i concetti visti

Agenzia Turistica

Un sistema per la gestione delle prenotazioni di una agenzia le to turistica

(Per il problema vedere il testo)

Questo documento

Questo documento

Contenuto/Metodo seguito

- Seguiremo il metodo introdotto in precedenza
 - Requisiti
 - Specifica requisiti
 - Modello di dominio
 - Casi d'uso
 - Analisi/Progetto preliminare
 - Analisi di robustezza
 - Progetto dettagliato
 - Diagrammi di sequenza
 - Responsabilità classi
 - Realizzazione

Intermezzo:

Specifica dei requisiti

(vedi slide)

Analisi dei Requisiti del nostro sistema

Scopo

La gestione delle prenotazioni dell'agenzia.

Vincoli

- sistema viene realizzato come installazione unica, per funzionare all'interno di una agenzia avente una sola sede.
- Tutte le operazioni vengono effettuate dal solo personale dell'agenzia e non c'è necessità di distinguere i differenti impiegati.
 - equivale ad assumere che ci sia un solo attore.

Requisiti

- [R1] Il sistema deve consentire l'inserimento di una nuova escursione nel programma dell'agenzia, in un qualunque momento.
 - [R1.1] Ogni escursione è caratterizzata da: data, tipo, descrizione, costo, numero massimo di partecipanti, optional possibili.
 - [R1.2] Le escursioni sono di 2 tipi: gite in barca e gite a cavallo.
 Costo e numero massimo di persone inscrivibili sono stabiliti all'atto dell'inserimento e possono variare da escursione a escursione. Pure i tipi di optional previsti da ogni escursione sono fissati all'atto dell'inserimento
 - [R1.3] I possibili tipi di optional sono 3: "Pranzo", "Merenda",
 "Visita". I loro costi sono fissi, indipendentemente dall'escursione cui si associano

Requisiti

- [R2] Il sistema deve permettere in qualunque momento la modifica o l'eventuale eliminazione di ogni singola escursione. Si assume di trascurare le implicazioni e gli effetti indotti da una modifica o da una cancellazione, nel senso che non si producono avvisi per le persone registrate, non si calcolano gli eventuali rimborsi da effettuare, ecc..
- [R3] Il sistema deve permettere di registrare un partecipante ad una data escursione, consentendo, nel caso siano previsti, la scelta di eventuali optional; deve calcolare il costo dell'escursione comprensivo degli optional.

Requisiti

- [R3.1] Un partecipante è caratterizzato attraverso il suo codice fiscale, nome cognome e indirizzo. I dati di un partecipante devono essere registrati alla prima prenotazione e non più cancellati dal sistema, anche nel caso in cui un partecipante si iscriva a una sola gita e poi si cancelli.
- [R4] Il sistema deve permettere in qualunque momento sia la cancellazione di un partecipante da una data escursione sia l'eventuale modifica del numero e del tipo di optional scelti da un dato partecipante in riferimento a una data escursione; nel caso di modifica degli optional scelti deve essere calcolato il nuovo costo risultante. Si assume di trascurare le implicazioni e gli effetti indotti da una cancellazione o da un cambio degli optional scelti (rimborsi, ecc.).

Costruzione modello di dominio

 Si deve leggere il testo (meglio: la specifica dei requisiti) per individuare le entità del modello

.. Costruzione modello di dominio

.. Costruzione modello di dominio

10

... Costruzione modello di dominio

.. Costruzione modello di dominio

Programma non serve a nulla

13

Intermezzo: Analisi Casi d'Uso

(vedi slide)

Analisi dei casi d'uso

Diagramma (iniziale)

CU1: Inserimento di una escursione a programma

Attore: Agente

Precondizione:

Il sistema è idle e sullo schermo viene presentata la finestra con il menu principale (schermata "Menu Principale").

Sequenza eventi:

- il caso d'uso inizia quando l'attore clicca il bottone "Inserimento" sul "Menu Principale"
- il sistema mostra una nuova schermata ("Inserimento Escursioni"), contenente vari widgets (campi, checkbox, listbox, pulsanti ecc.), adeguati all'inserimento dei dati richiesti per definire un'escursione.
- l'attore agendo sugli elementi presenti sul video inserisce i dati relativi all'escursione (data, barca/cavallo, descrizione, ecc.); al termine preme il bottone "Inserisci";
- il sistema controlla i dati immessi; se i dati inseriti sono corretti il sistema presenta la finestra di dialogo "Conferma Inserimento", con la quale chiede di confermare la scelta di aggiungere l'escursione al programma.
 - (a) In caso affermativo il sistema aggiunge l'escursione al programma
 - (b) In caso contrario niente viene modificato

indipendentemente da quale dei due passi precedenti sia stato eseguito, il sistema torna a presentare la schermata del punto 1, mostrando gli eventuali dati già inseriti a video.

..CU1

indipendentemente da quale dei due passi precedenti sia stato eseguito, il sistema torna a presentare la schermata del punto 5.1, mostrando gli eventuali dati già inseriti a video.

Invariante:

A partire dal punto 1 il caso d'uso termina incondizionatamente in qualunque momento venga premuto il bottone Esci

Sequenza alternativa:

Se al punto 1 si verifica che i dati non sono corretti, viene presentata la finestra di dialogo "Errore di inserimento" nella quale si indica quale campo deve essere aggiornato. Quando l'operatore preme il bottone "OK" presente tale finestra il caso d'uso riprende dal punto 1 (senza apportare modifiche al contenuto dei campi già immessi).

Postcondizione:

Le eventuali escursioni inserite sono state memorizzate; sullo schermo viene ripresentato il menu principale

La vista ha un nome

A corredo di CU1

Prototipo di schermata video (vista) per inserire le escursioni

CU2: Rimozione escursioni

Conferma Rimozione	×					
Conferma rimozione escursione?						
Sì No						

CU2: Rimozione escursione

Sequenza eventi:

- il caso d'uso inizia quando l'attore clicca sul bottone "Rimozione" sulla finestra del "Menu Principale"
- il sistema presenta la schermata "Rimozione escursioni", nella quale viene mostrata, la lista delle escursioni in programma.
- l'attore seleziona l'escursione da eliminare e preme il bottone "Rimuovi";
- il sistema presenta la finestra di dialogo "Conferma rimozione" con la quale viene chiesto di confermare la scelta di eliminare l'escursione selezionata.
 - (a) In caso affermativo l'escursione viene eliminata
 - (b) In caso contrario niente viene modificato

indipendentemente da quale dei due passi precedenti sia stato eseguito, il sistema torna a presentare la schermata del punto ??.

Invariante:

A partire dal punto 1 il caso d'uso termina incondizionatamente in qualunque momento venga premuto il bottone Esci

Postcondizione:

Le escursioni per cui è stata confermata la rimozione sono state eliminate; sullo schermo viene ripresentato il menu principale

CU3: Modifica Escursione

- Il caso d'uso inizia quando l'attore clicca il bottone
 Modifica del menu principale.
- Il sistema presenta una schermata contenente la lista delle escursioni e i campi per inserire i dati che definiscono le escursioni.
- L'attore selezione una escursione dalla lista e modifica re i campi; al termine clicca sul bottone SalvaMod. Il sistema chiede conferma e in caso affermativo aggiorna i dati relativi all'escursioneselezionata.
- Il ciclo può essere iterato.
- Il caso d'uso ha fine quando viene cliccato il bottone
 Esci

CU3: Modifica Escursioni

Menu principale (temporaneo)

Portano sostanzialmente alla medesima schermata >>>> riunificare i tre casi d'uso in uno e prevedere tre sottocasi (estensioni)

Rivisitazione

...Rivisitazione

25

...Rivisitazione

..ulteriore rivisitazione

27

Sarà meglio pensarci bene

 Potrebbe essere che il framework grafico ci consente di passare da una situazione all'altra senza imporre una scelta iniziale. Per esempio: si sceglie una data, si inizia a introdurre i dati per una escursione, poi si decide di non inserirla e si va a cercare una escursione già a programma (per modificarla/eliminarla)

	L'analisi dei casi d'uso non può arrivare fino a questo punto di dettaglio: c'è il rischio di sprecare tempo.) <u>×</u>						
	Si tratta di dettagli da precisare in fase di implementazione, in base al tool per la costruzione della GUI							
	Per esempio: le Swing permettono di fare una finestra di dialogo di conferma e riconoscere la risposta un un solo statement.							
	[
□ Pranzo □ Merenda □ Visita								
	Costo MaxIscritti	Pranzo Merenda Visita Costo MaxIscritti						
	[Inserisci] Rimuovi] SalvaMod Esci							

Sarà meglio pensarci bene

Potrebbe essere che il framework grafico ci consente di passare da una situazione all'altra senza imporre una scelta iniziale. Per esempio: si sceglie una data, si inizia a introdurre i dati per una escursione, poi si decide di non inserirla e si va a cercare una escursione già a programma (per modificarla/eliminarla)

CU: Iscrizione

Regist	trazione di	un cliente :	alle escursio	ni					×
	Data	Escurs	Descrizione	Costo	Posti	Pranzo	Meren	Visita	A
	2/9/2008	Gita barca	Ischia	50	15	Ø			
									<u>1▼1</u>
 □ _F	2/0/2000 Cita barca Tochia								
Dati anagrafici del cliente									
	Codice fisc	ale				Cont	rolla se	prese	nte)
,	Jama]	,	^oano.			1	
·	vome			,	Jognor	ne		_	
		Reg	gistra		E	sci			

CU: Cancellaz/Mod Optional

Percorso principale

- Il caso uso inizia quando viene premuto il pulsante
 Cancellazione/ModificaOptional sul menu principale.
- Il sistema presenta la schermata Cancellazione/ModificaOptional.
- L'attore deve anzitutto inserire il codice fiscale del partecipante e premere il pulsante **Cerca**. Se il codice immesso corrisponde effettivamente a quello di un partecipante, il sistema risponde presentando i dati del partecipante e la lista delle escursioni a cui è iscritto.
- L'attore seleziona una escursione tra quelle in lista; se ci sono optional scelti le relative checkbox della parte del display in cui si inseriscono gli optional riportano il segno di spunta. L'attore può modificare la spunta degli optional.
- Se l'attore preme il pulsante SalvaModifica si determina il cambiamento degli optional secondo la nuova spunta.
- Se preme il pulsante **Cancella** il partecipante viene cancellato dall'escursione.
- Il ciclo può essere iterato e ha fine al click di Esci. Dopo l'uscita viene ripresentato il menu principale

31

.. CU: Cancellaz/mod optional

Percorso alternativo

 Se non si trova il partecipante non viene presentata alcuna lista delle escursioni e non vengono attivati i pulsanti Cancella e SalvaModifica, per cui non resta che uscire.

Comporta un nuovo caso d'uso e un bottone sul menu principale

Iscritto alle Escursioni

Data Escurs Descrizione Costo Posti Pranzo Meren Visita Costo

Pranzo Merenda Visita

Cancella da escursione

Cancella da escursione

SalvaMod

Esci

Non attivi all'entrata

Nota

- E' stato fatto volutamente complicato:
 - Nella vista precedente si poteva partire dal nome, cercare il cliente e, se presente, mostrare il suo codice fiscale.
 - La scelta di andare per codice fiscale giustifica il caso d'uso "visualizzazione clienti"

Casi d'uso finale

G. Bucci 2008-2009

Menu principale (finale)

Si rende
necessario per
vedere se un
cliente è nel
sistema
ottenendo il suo
CF ai fini della
cancellazione o
modifica degli
optional

Cosa abbiamo fatto?

- Abbiamo fatto il manuale utente!
 - Basta riordinare il contenuto dei casi d'uso, riscrivendoli in modo che appaiano come un manuale
- La prospettiva giusta nel fare i casi d'uso:

Analisi casi d'uso

Stesura manuale utente

Riempire il fossato (tra cosa e come)

37

Analisi (di robustezza)

- Il modello di dominio contiene i dati
- L'analisi dei casi d'uso ha messo in luce cosa succede.
 - A partire dai casi d'uso dobbiamo individuare le funzioni applicative
 - Per il momento confonderemo controllori e funzioni

Prima però...

- Studiamo meglio la questione non trattabile in dettaglio con i casi d'uso:
 - Esaminiamo con i diagrammi delle macchine a stati il comportamento dell'interfaccia
 - Ci fornirà indicazioni per l'analisi
- Di solito le macchine a stati si usano in fase di implementazione
 - Ma in questo caso è bene approfondire aspetti non completamente chiari

Intermezzo: Le macchine a stati

(vedi slide)

Stato Aggregato Interfaccia

41

Inserimento/Rimozione/Modifica

Iscrizione

43

Cancellazione/ModificaOptional

44

Elencazione

Analisi di robustezza

Premessa

- Dobbiamo trovare le funzioni
 - Le rappresentiamo con lo stereotipo del controller
 - Ma resta inteso che non sono dei controller effettivi
 - In una fase successiva le funzioni verranno allocate a classi del modello e a specifici controller

Regole (un po' rigide)

- I sostantivi possono comunicare con i verbi e viceversa
- I sostantivi non possono comunicare tra loro
- I verbi possono comunicare con i sostantivi (e viceversa) e tra di loro

Sono le regole di ICONIX

Suggerimento

Cominciare riportando il caso d'uso in forma testuale su un lato del foglio

L'attore clicca sul bottone Inserisci/Elimina/Modifica sulla finestra de Menu Principale. Il sistema presenta la schermata Inserimento/Rimozione/Modifica escursioni Sull'altro lato sviluppare il diagramma

RobCU1:

Cominciare riportando il caso d'uso in forma testuale su un lato del foglio

L'attore clicca sul bottone Inserisci/Elimina/Modifica sulla finestra de Menu Principale. Il sistema presenta la schermata Inserimento/Rimozione/Modifica escursioni Sull'altro lato sviluppare il diagramma

RobCU1:

Cominciare riportando il caso d'uso in forma testuale su un lato del foglio

L'attore clicca sul bottone Inserisci/Elimina/Modifica sulla finestra de Menu Principale. Il sistema presenta la schermata Inserimento/Rimozione/Modifica escursioni Sull'altro lato sviluppare il diagramma

estensione viene presa quando l'attore, como prima coca,

seleziona una data, il sistema attiva I pulsante Inscrisci.

(Succesivamente l'attore può immettere gli altri das relativi all'oscurcione da incerire.)

Quando viene diccato il pulsante Inserisci, se i dati sono corretti, viene presentata la finestra Conferma registrazione, alla quale l'attore risponde diccando sul pulsante Sì o No. Se viene diccato il pulsante Sì l'escursione viene registrata e la sua descrizione inserita nella lista a video; se viene diccato il pulsante No niente accade; in ambedue i casi viene ripresentata la schermata Inserimento/Rimozione/Modifica escursioni (con i tre pulsanti Inserisci, Rimuovi e SalvaMod disabilitati) sulla quale è possibile effettuare un

nuovo inserimento, ovvero cancellare,

ovvero modificare un'escursione.

Percorso alternativo

RobCU1 Ins

Meglio non prestare attenzione. Rinviare alla fase di implementazione.

Peraltro abbiamo rivisto questo comportamento con il diagramma di stato Inserimento/Rimozione /Modifica

L'estensione viene presa quando l'attore, dau relauvi ali escursione da insenre. 🗍 Quando viene cliccato il pulsante Inserisci, se i dati sono corretti, viene presentata la finestra risponde diccando sui puisante si o No. be viene diceato il pulsante bi l'escursione viene registrata e la sua descrizione inserita nella lista a video; se viene diccato il pulsante No niente accade, in ambedue i casi viene ripresentata la schermata Inserimento/Rimozione/Modifica escursioni (con i tre pulsanti Inserisci, Rimuovi e SalvaMod disabilitati) sulla quale è possibile effettuare un nuovo inserimento, ovvero cancellare, ovvero modificare un'escursione.

Percorso alternativo

RobCU1 Ins

Per le stesse ragioni

RobCU1 Inserimento

G. Bucci, 2008-2009

RobCU1 Inserimento

L'estensione viene presa quando l'attore, tte l'attore può immettere gli altri uau relauvi ali escursione ua insenie. Quando viene diccato il pulsante Inserisci, se i dati sono corretti, viene l'escursione viene registrata e la sua descrizione inserita nella lista a video; se viene diccato ir paisante no niente accade, imambedae i casi viene ripresentata la schermata Inserimento/Rimozione/Modifica escursioni (con i tre pulsanti Inserisci, Rimuovi e SalvaMod disabilitati) sulla quale è possibile effettuare un nuovo inserimento, ovvero cancellare, ovvero modificare un'escursione. Percorso alternativo

RobCU1 Rimozione

L'estensione Rimozione/Modifica viene presa quando l'attore, come prima cosa, seleziona un'escursione dalla lista; a questo punto si attivano i pulsanti Rimuovi e SalvaMod Se L'attore clicca il bottone Rimuovi. l'escursione viene rimossa, Il sistema chiede conferma. Al compimento dell'azione viene ripresentata la schermata Inserim/Rim/Mod escursioni (con i tre pulsanti Inserisci, Rimuovi e SalvaMod disabilitati) sulla quale è possibile effettuare un nuovo inserimento, ovvero cancellare un'escursione, ovvero

modificare un'escursione.

RobCU1 Modifica

L'estensione Rimozione/Modifica viene presa quando l'attore, come prima cosa, seleziona un'escursione dalla lista; a questo punto si attivano i pulsanti Rimuovi e SalvaMod Se L'attore clicca il bottone SalvaMod l'escursione viene modificata con i dati immessi. Il sistema chiede conferma. Al compimento dell'azione viene ripresentata la schermata Inserim/Rim/Mod escursioni (con i tre pulsanti Inserisci, Rimuovi e SalvaMod disabilitati) sulla quale è possibile effettuare un nuovo inserimento, ovvero cancellare un'escursione, ovvero modificare un'escursione.

RobCU2: Iscrizione

• I rimanenti diagrammi sono ottenibili in modo analogo

RobCU2: Iscrizione

I rimanenti diagrammi sono ottenibili in modo analogo

Dove si mettono le funzioni?

- Come funziona il sistema è chiaro (anche tenendo conto di come operano le Swing):
 - Ogni schermata ha uno o più ascoltatori di eventi relativi agli oggetti che la compongono. Essi sono responsabili di avviare o eseguite le funzioni associate
 - Funzioni applicative da demandare a oggetti specifici
 - Funzioni ausiliare (controllo correttezza campi) eseguibili direttamente dall'ascoltatore
- Capito il concetto non vale la pena dannarsi con troppi dettagli

.. Dove si mettono le Funzioni

- Ci sono essenzialmente di classi di oggetti da manipolare: Escursioni e Partecipanti
 - La classe agenzia è il "contenitore"
 - I tipi di optional sono solo 3 (tre singleton)
- E' naturale prevedere due oggetti applicativi deputati rispettivamente alla gestione delle Escursioni e dei Partecipanti
 - (Essi pure da realizzare come singleton)
 - Allocare a questi due oggetti le funzionalità identificate (e quelle che verranno identificate nella fase di implementazione)

...Dove si mettono le Funzioni

- Chiamiamo EscManager e ClientManager le classi applicative delineate
 - La funzione di modifica dei dati di una escursione sarà un metodo di ESCManager chiamato dall'ascoltatore del bottone "SalvaMod"
 - La funzione di modifica degli optional scelti da un partecipante sarà un metodo di ClientManager chiamato dall'ascoltatore del bottone "ModOpt"
- I diagrammi di sequenza servono ad allocare le funzionalità individuate, a indentificarne delle nuove, eventualmente allocandone parte alle classi che fanno parte del modello di dominio.

Con il contorno (3 livelli)

Qualunque sistema

- E' schematizzabile in questo modo
- Nei sistemi reali il livello più basso è una base di dati (relazionale)

Diagrammi di sequenza

- Sono la traduzione dei casi d'uso, in termini di responsabilità delle classi
- La loro stesura è l'avvio del progetto dettagliato
 - Identificare i metodi delle classi
 - Ripercorrere i casi d'uso

SeqCU1 (Cfr RobCU1)

SeqCUIIns (Cfr RobCUIIns)

E questa??

..segue (e questa??)

- Il confronto tra le due soluzioni precedenti suggerisce che certi dettagli vanno lasciati alla fase di implementazione
 - Dipende da come il tool dell'interfaccia supporta i componenti che vengono presentati a video
 - Quanta conoscenza ha l'interfaccia circa le entità per poterle rappresentare
- Criterio generale: favorire il disaccoppiamento tra i tre livelli. Nel caso specifico portare in EscManager la creazione dell'escursione

SeqCU2 commentato

..Quanto andare a fondo

Semplificato

Nota: Sulla finestra ci saranno anche altri campi per selezionare/inserire informazioni

- Associare un ascoltatore al bottone Registra
- L'ascoltatore deve fare tutte le funzionalità relative alla registrazione oppure delegarne parte ad altri oggetti?

... Quanto andare a fondo

Piuttosto che come oggetti indipendenti riguardiamo "Aggiorna" e "ControllaErrori" come funzionalità.

Chi le svolge?

...Quanto andare a fondo

Aggiorna:

 Ragionevolmente è una funzione svolta da un oggetto a parte (p.e.: il gestore dei partecipanti)

ControllaErrori

- Ragionevolmente è una funzione da svolgere entro lo stesso ascoltatore
 - Validazione formale dei campi immessi
 - Eventuale presentazione di finestre con segnalazioni sugli errori
 - Questi controlli vengono praticamente a costo zero con i toolkit/librerie di interfaccia

...esempio

```
r2Btn = new JButton("Registra");
r2Btn.addActionListener(new ActionListener() {
 Verifica se è stata
 public void actionPerformed(ActionEvent e) {
 selezionata una riga
 di una tabella
 //controllo ingressi, p.e.:
 if(...getEscursioniTable().getSelectedRow() == 4)
 ....show MessageDialog(..., "Selezionare un'escursione");
 //altre azioni tra cui:
 clientManager.addNewPartecipante(partecipante);
 escManager.addCliente2Esc(escursione,partecipante);
 }
 Funzionalità assegnate ad altri
 controllori
```


Packages

G. Bucci 2008-2009

Packages

Approfondiamo il modello

Approfondiamo il modello

-nome

-CF

Partecipante

Agenzia

-nome

Ha senso derivare le due sottoclassi di Escursione?

Escursione

-data
-maxNPartecipanti
-costo

Git Barca

Gita avallo

Attributi ..e metodi (qui solo quelli dai Diagr Seq)

NB: l'attributo **descrizione** ci serve ad individuare univocamente gli oggetti della classe Escursione

Attributi ..e metodi (qui solo quelli dai Diagr Seq)

E' buona regola prevedere metodi get e set di ogni attributo.

P.e: getDescrizione(), getTipo(), ecc. per Escursione

Perché non così?

85

Perché non così?

86

Una prima implementazione

- Realizzata in stile "Esercizio di esame"
 - Senza GUI
 - Simulando GUi e attore (chiamando direttamente i metodi delle classi applicative)
 - Il programma di simulazione può essere il main
- Esempio

Cosa cambia

Come diventa

Come si procede

- Si segue il processo descritto in precedenza
 - Modello di dominio
 - Casi d'uso, analisi robustezza, diagrammi di sequenza
 - (si generano gli stub delle classi tramite StarUML)
 - Si passa allo sviluppo
- Per lo sviluppo
 - TDD possibilmente
 - Top-down, bottom-up ??
 - Procedere in modo incrementale
 - (vedere l'esempio)

La persistenza

- I programmi trattano oggetti
 - (Stato, comportamento, associazioni)
- La base di dati è fatta di tabelle
 - (Valori, relazioni)

Vedi Persistenza.ppt

Torniamo all'Agenzia

- Se c'è la base di dati il contenitore degli oggetti di dominio (l'Agenzia) non serve più
 - Gli oggetti sono <u>permanenti</u> nella forma di dati in tabelle
 - Quando un oggetto viene istanziato viene presa la riga che lo rappresenta in tabella e i valori dei campi diventano i valori degli attributi dell'oggetto
 - Nasce un oggetto transiente
 - In memoria solo gli oggetti che interessano in un dato momento
 - L'interfaccia al contenitore degli oggetti permanenti è il DBMS

Il modello finale (con DB)

Agenzia non serve

La base di dati (con Hibernate)

(solo le parti di interesse per la mappatura)

DAO Escursioni

... DAO Escursioni

```
public class EscursioneDAOImpl extends
  GenericAbstractHibernateDAO<Escursione>
  implements EscursioneDAO {
public List<Escursione> getByPartecipante(
 Partecipante p) {
  return find("from Escursione e where :partecipante
  in elements(e.iscrittiLista)", "partecipante",p);
public List<Escursione> findByDate(Data d) {
  return find("from Escursione where data = :data",
 "data", d);
```

In EscManager

```
public class EscManager {
  private EscursioneDAO eDAO;
  public List<Escursione> getEscursioni(Partecipante p) {
 return eDAO.getByPartecipante(p);
  }
  public List<Escursione> getListaEscursioni(int day,
 int month,int year) {
 return eDAO.findByDate(new Data(day,month,year));
  }
  public long getNumEscursioni() {
 return eDAO.getCount();
```