Ingegneria Del Software

E. Tramontana

Puntatori:-)

- · Materiale, link utili, avvisi
 - http://www.dmi.unict.it/~tramonta/se
- Forum
 - http://forum.informatica.unict.it

Prof. Tramontana - Marzo 2020

Libri Consigliati

Le slide non bastano :-(

Sommerville. Ingegneria del Software.

Pearson

oppure

 Pressman. Principi di Ingegneria del Software. McGraw-Hill

- · Fowler, UML Distilled, Pearson
- Gamma, Helm, Johnson, Vlissides. Design Patterns: Elements of Reusable Object-Oriented Software. Addison-Wesley

Lezioni

- · Coprono tutto il programma del corso
- Partecipazione obbligatoria: si impara di più, e si ascolta da un esperto, è possibile fare domande ed ottenere risposte
- · Orario di ricevimento
 - Mercoledì dalle 15:30 alle 17:30 (guardare avvisi sul forum)
- Per rendere efficace lo studio: esercitarsi con il codice, usare i concetti spiegati e i tool consigliati, partecipare alle lezioni
- Modalità Esami
 - Test a risposte multiple, test a risposta aperta (implementare codice, disegnare alcuni diagrammi UML), orale

Prof. Tramontana - Marzo 2020

Libri Consigliati

- Urma, Fusco, Mycroft. Java 8 in Action. Manning
- Beck. Extreme Programming Explained. Addison-Wesley
- Fowler. Refactoring: Improving the design of existing code.
 Addison-Wesley

Libri Per Approfondimenti

- Beck. Implementation Patterns. Addison-Wesley
- Rumbaugh, Jacobson, Booch. The Unified Modeling Language Reference Manual. Addison-Wesley

Prof. Tramontana - Marzo 2020

Sviluppo ...

giallo = attività verde = artefatto

Prof. Tramontana - Marzo 2020

Obiettivi Del Corso

- Descrivere come si sviluppa un sistema software di grandi dimensioni, che deve andare in produzione
- Fasi dei processi di sviluppo del software: analisi (requisiti), progettazione (OOP, Design Pattern, Refactoring), implementazione, test (convalida), manutenzione
- Processi di sviluppo: cascata, agili (XP), etc.
- Ci si baserà sulla progettazione orientata agli oggetti (OOP)
- Si useranno: lo standard UML, il linguaggio Java
 - Java è attualmente molto diffuso e richiesto. Primo su Tiobe index, secondo su Pypl index (dopo Python), terzo su GitHub (dopo JavaScript e Python)

Prof. Tramontana - Marzo 2020

Caratteristiche Del Software

- Modificabilità: un sistema software è intrinsecamente modificabile, poiché non ha parti fisiche (non è costituito da atomi)
- Se un sistema software è di successo vi è necessità di cambiarlo
 - Per adattarlo ad una realtà che cambia (mutate esigenze)
- Le richieste di estensione aumentano al crescere del successo.
- Poiché di successo, il sistema software sopravvive all'hardware per cui era stato sviluppato inizialmente, generando una nuova esigenza di adattamento alla nuova piattaforma

Prof. Tramontana - Marzo 2020

Hello World

```
import java.time.LocalDate;
```

```
/**
* Classe che stampa sullo schermo un messaggio e la data corrente
public class HelloWorld { // definizione classe
 // dichiarazione e assegnazione campi
 private static final String msg = "Lezione di Ingegneria del Software";
 private static final LocalDate d = LocalDate.now():
 * Metodo da cui inizia l'esecuzione del programma
 * @param args parametri passati al metodo all'avvio della classe
 public static void main(String[] args) {
 System.out.println("Hello World");
 System.out.println(msg);
 System.out.println(d);
Hello World
Lezione di Ingegneria del Software
2020-03-03
```

Qualità Del Software

- Le tecniche dell'ingegneria cercano di produrre sistemi software entro i costi e i tempi preventivati e con qualità accettabile
- Criteri operativi per valutare la qualità
 - Correttezza: il sistema software aderisce allo scopo ed è conforme alle specifiche
 - Il sistema software fa quello che il cliente vuole?
 - Il sistema software soddisfa le specifiche che erano state raccolte? [vedi Testing]
 - Efficienza, manutenibilità, dependability (sicurezza e affidabilità), usabilità

Prof. Tramontana - Marzo 2020

```
import java.time.LocalDate; // indica dove trovare la classe LocalDate
public class HelloWorld { // dichiara classe HelloWorld
  private static final String msq = "Lezione di Ingegneria del Software";
  private LocalDate d; // dichiara campo d di tipo LocalDate
  public static void main(String[] args) {
 System.out.println("Hello World"); // scrive su schermo
 System.out.println(msq);
 final HelloWorld world = new HelloWorld(); // crea oggetto
 world.printDate(): // chiama metodo
 HelloWorld
  private void printDate() { // metodo
 msg: String
 d = LocalDate.now():
 // chiama metodo static now
 - d: LocalDate
 System.out.println(d);
 + main(args: String[*])
 – printDate()
```

 Il codice della classe HelloWorld deve essere salvato sul file HelloWorld.java, compilato con javac HelloWorld.java ed eseguito con java HelloWorld

```
Hello World
Lezione di Ingegneria del Software
2020-03-03
```

Parole Chiave Di Java

- class permette di definire un tipo, e quindi le sue istanze
- final definisce un campo o una variabile che non può essere assegnata più di una volta (una costante). Una classe final non può essere ereditata, un metodo final non può essere ridefinito (override)
- import indica dove trovare la definizione di una classe che sarà usata nel seguito
- new permette di creare un'istanza di una classe
- private e public indicano l'accessibilità di classi, campi e metodi
- static è usata per dichiarare un campo o un metodo appartenente alla classe (e non all'istanza)
- void indica che il metodo non ritorna alcun valore
- Tipi usati: String, per rappresentare insiemi di caratteri; LocalDate, per accedere alla data attuale; System per scrivere sullo schermo

14 Prof. Tramontana - Marzo 2020

```
import java.io.File;
import iava.io.FileReader:
import java.io.IOException;
import java.io.LineNumberReader;
import java.util.ArrayList;
import java.util.List;
public class CalcolaImporti { // classe Java vers 0.0.1
  private final List<String> importi = new ArrayList<>();
  // List e ArravList sono tipi della libreria Java
  private float totale:
  public float calcola(String c, String n) throws IOException { // metodo
 LineNumberReader f = new LineNumberReader(new FileReader(new File(c, n))):
 // lettura file tramite le API Java: File, FileReader, LineNumberReader
 totale = 0;
 while (true) {
 final String riga = f.readLine(); // legge una riga dal file
 if (null == riga) break;
 // esce dal ciclo
 importi.add(riga);
 // aggiunge in lista
 totale += Float.parseFloat(riga); // converte da String a float
 // chiude file
 f.close();
 return totale; // restituisce totale al chiamante
}
```

Un Esempio Pratico

- Riusciamo a sviluppare un componente software che risulti: riusabile, modificabile e corretto?
- Consideriamo un componente estremamente piccolo (potrebbe far parte di un sistema più grande)
- · Descrizione dei requisiti
 - Dati vari file contenenti valori numerici, con un valore per ciascuna riga del file
 - 1. Leggere da ciascun file la lista di valori
 - 2. Tenere solo i valori non duplicati
 - 3. Calcolare la somma dei numeri letti dal file (non duplicati)
 - 4. Calcolare il massimo fra i numeri letti

Prof. Tramontana - Marzo 2020

Linguaggio Java

- Parole chiave
 - float si usa per dichiarare una variabile che può tenere numeri in virgola mobile; si usa pure per dichiarare che un metodo restituisce un valore float
 - if si usa per creare un'istruzione condizionale
 - return si usa per concludere l'esecuzione di un metodo, se seguita da un valore quest'ultimo è restituito al chiamante
 - throws si usa nelle dichiarazioni di metodi per indicare quali eccezioni non sono gestite dal metodo ma passate
 - while si usa per creare un ciclo

6 Prof. Tramontana - Marzo 2020 17 Prof. Tramontana - Marzo 2020

Progressi

- · Passi implementati
 - lettura da file
 - calcolo del totale
- Da fare
 - controlli su valori unici
 - estrazione del massimo

Prof. Tramontana - Marzo 2020

Progressi

- · Passi implementati
 - lettura da file
 - calcolo del totale
 - estrazione del massimo
- Da fare
 - controlli su valori unici

```
public class CalcolaImporti { // classe Java vers 0.0.2
 private final List<String> importi = new ArrayList<>();
 private float totale, massimo;
 public float calcola(String c. String n) throws IOException {
 LineNumberReader f = new LineNumberReader(new File(c, n)));
 // lettura file tramite le API Java: File. FileReader. LineNumberReader
 totale = massimo = 0;
 while (true) {
 final String riga = f.readLine(); // legge una riga dal file
 if (null == riga) break;
 // esce dal ciclo
 importi.add(riga);
 // aggiunge in lista
 float x = Float.parseFloat(riga); // converte da String a float
 totale += x:
 // aggiorna totale
 if (massimo < x) massimo = x;
 // aggiorna massimo
 f.close();
 // chiude file
 return totale; // restituisce il totale al chiamante
 Prof. Tramontana - Marzo 2020
public class CalcolaImporti { // classe Java vers 0.1
 private final List<String> importi = new ArrayList<>();
 private float totale, massimo;
 public float calcola(String c, String n) throws IOException {
 LineNumberReader f = new LineNumberReader(new FileReader(new File(c, n)));
 // lettura file tramite le API Java: File, FileReader, LineNumberReader
 totale = massimo = 0:
 while (true) {
 final String riga = f.readLine(); // legge una riga dal file
 if (null == riga) break;
 // esce dal ciclo
 if (!importi.contains(riga)) {
 // se non presente
 importi.add(riga);
 // aggiunge in lista
 float x = Float.parseFloat(riga); // converte da String a float
 totale += x:
 // agaiorna totale
 if (massimo < x) massimo = x;
 // aggiorna massimo
 f.close();
 // chiude file
 return totale; // restituisce il totale al chiamante
```

0 Prof. Tramontana - Marzo 2020 21 Prof. Tramontana - Marzo 2020

Librerie Java

- Riepilogo di alcuni tipi e metodi di librerie Java utilizzati
- · List, interfaccia utile a tenere una sequenza di elementi
- ArrayList, implementazione di List, la sua dimensione cresce automaticamente
- add(), metodo di List, aggiunge un elemento alla fine della lista
- contains(), metodo di List, ritorna true se la lista contiene l'elemento specificato
- parseFloat(String s), metodo di Float, ritorna un nuovo float con il valore specificato nel parametro stringa s, o ritorna un'eccezione se la stringa non contiene un numero
- readLine(), metodo di LineNumberReader, ritorna una stringa contenente la linea del file, o null se si raggiunge la fine del file

Prof. Tramontana - Marzo 2020

```
public class CalcolaImporti { // classe Java vers 0.2
 private final List<String> importi = new ArrayList<>();
 private float totale, massimo;
 public float calcola(String c, String n) throws IOException {
 LineNumberReader f = new LineNumberReader(new File(c, n)));
 String riga;
 while (true) {
 riga = f.readLine();
 if (null == riga) break;
 if (!importi.contains(riga))
 importi.add(riga);
 f.close();
 // calcola totale
 totale = 0:
 for (int i = 0; i < importi.size(); i++)</pre>
 totale += Float.parseFloat(importi.get(i));
 // calcola massimo
 massimo = Float.parseFloat(importi.get(0));
 for (int i = 1; i < importi.size(); i++)</pre>
 if (massimo < Float.parseFloat(importi.get(i)))</pre>
 massimo = Float.parseFloat(importi.get(i));
 return totale:
}
 Prof. Tramontana - Marzo 2020
```

Progressi

- · Passi implementati
 - lettura da file
 - calcolo del totale
 - estrazione del massimo
 - controlli su valori unici
- Il codice è conforme alla programmazione OO?
- E se il codice prodotto fosse invece ...

23

Prof. Tramontana - Marzo 2020

Problemi?

- Il metodo calcola di entrambe le versioni è spaghetti code (un antipattern)
- Il codice è monolitico: fa troppe cose in un unico flusso. Non è un codice Object-Oriented. Conseguenze: non si può riusare, né verificarne la correttezza
 - Come verificare che tutti i valori del file siano stati letti? Si dovrà modificare il metodo. Non è una soluzione, si dovrebbe poter verificare il comportamento del metodo dall'esterno
 - 2. Analogamente per verificare il calcolo di somma e totale, in più punti si dovrebbero aggiungere alcuni controlli
 - 3. Non si riesce a modificare facilmente o riusare il codice. Per es. se si volessero conservare tutti i valori letti, quali ulteriori effetti provoca la modifica?
- Quindi: difficoltà di comprensione e modifiche che coinvolgono varie operazioni
 25
 Prof. Tramontana - Marzo 2020

Spaghetti Code

- Metodi lunghi, senza parametri, e che usano variabili globali
- Flusso di esecuzione determinato dall'implementazione interna all'oggetto, non dai chiamanti
- · Interazioni minime fra oggetti
- · Nomi classi e metodi indicano la programmazione procedurale
- Ereditarietà e polimorfismo non usati, riuso impossibile
- Gli oggetti non mantengono lo stato fra le invocazioni
- Cause: inesperienza con OOP, nessuna progettazione

Prof. Tramontana - Marzo 2020

```
public class CalcolaImporti { // classe Java vers 0.1
  private final List<String> importi = new ArrayList<>();
  private float totale, massimo;
  public float calcola(String c, String n) throws IOException {
 LineNumberReader f = new LineNumberReader(new FileReader(new File(c, n)));
 totale = 0;
 massimo = 0;
 while (true) {
 leggiFile()
 String riga = f.readLine();
 if (null == riga) break;
 if (!importi.contains(riga)) {
 inserisci()
 importi.add(riga);
 calcolaSomma()
 float x = Float.parseFloat(riga);
 totale += x;
 if (massimo < x) massimo = x:
 calcolaMassimo()
 }
 f.close();
 aetSomma()
 return totale:
```

Prof. Tramontana - Marzo 2020

```
public class CalcolaImporti { // classe Java vers 0.2
 private final List<String> importi = new ArrayList<>();
 private float totale, massimo:
 public float calcola(String c, String n) throws IOException {
 LineNumberReader f = new LineNumberReader(new FileReader(new File(c. n))):
 Strina riaa:
 while (true) {
 riga = f.readLine();
 leggiFile()
 if (null == riga) break;
 if (!importi.contains(riga))
 inserisci()
 importi.add(riga);
 f.close();
 totale = 0;
 calcolaSomma()
 for (int i = 0; i < importi.size(); i++) {
 totale += Float.parseFloat(importi.get(i));
 massimo = Float.parseFloat(importi.get(0));
 calcolaMassimo()
 for (int i = 1; i < importi.size(); i++)
 if (massimo < Float.parseFloat(importi.get(i)))</pre>
 massimo = Float.parseFloat(importi.get(i));
 return totale;
 aetSomma()
 Prof. Tramontana - Marzo 2020
public class Pagamenti { // Pagamenti vers 1.1
 private List<String> importi = new ArrayList<>();
 private float totale, massimo;
 public void leggiFile(String c, String n) throws IOException {
 LineNumberReader f = new LineNumberReader(new FileReader(new File(c. n))):
 String riga;
 while (true) {
 riga = f.readLine();
 Pagamenti
 if (null == riga) break;
 - importi: List<String>
 inserisci(riga);
 - totale: float
 f.close();
 - massimo: float
  public void inserisci(String riga) {
 if (!importi.contains(riga)) importi.add(riga);
 + leggiFile(c: String, n: String)
 + inserisci(riga: String)
 + calcolaSomma()
 public void calcolaSomma() {
 + calcolaMassimo()
 totale = 0;
 + svuota()
 for (String v : importi) // enhanced for
 totale += Float.parseFloat(v):
 + getMassimo(): float
 + getSomma(): float
 public void calcolaMassimo() {
 massimo = 0;
 for (String v : importi)
 if (massimo < Float.parseFloat(v))</pre>
 massimo = Float.parseFloat(v);
 // chiamate da un'altra classe
 public static void main(String[] args) {
 public void svuota() {
 Pagamenti p = new Pagamenti();
 importi = new ArrayList<>();
 totale = massimo = 0;
 p.leggiFile("csv","importi");
 } catch (IOException e) {}
 public float getMassimo() {
 return massimo:
 p.calcolaSomma():
 p.calcolaMassimo():
 public float getSomma() {
 return totale;
 29
 Prof. Tramontana - Marzo 2020
```

Considerazioni Sul Codice

- Si sta usando bene il paradigma di programmazione ad Oggetti (OOP)
 - Ogni metodo ha una sola piccola responsabilità
 - Il flusso di chiamate ai metodi è indipendente dai singoli algoritmi
 - · Posso riusare (richiamandoli) i servizi offerti dai metodi
- Inoltre, sto usando il paradigma Command e Query
 - I metodi Query restituiscono un risultato (si vede dal parametro di ritorno), e non modificano lo stato del sistema
 - I metodi Command (o modificatori) cambiano lo stato del sistema ma non restituiscono un valore
 - I metodi query si possono chiamare liberamente, senza preoccupazioni sulla modifica dello stato, mentre si deve stare più attenti quando si chiamano i metodi command
- Enhanced for indica che si vogliono gli elementi della lista, uno per ogni
 passata, si può usare con i tipi che implementano Iterable
 Prof. Tramontana Marzo 2020

Conclusioni

- Key points
 - · Correttezza del codice: test
 - Antipattern Spaghetti Code
 - · Ciascun metodo ha un unico compito
- Esempi di domande d'esame
 - Implementare un frammento di codice che usa l'enhanced for
 - Dire come si può controllare se un codice è corretto
 - · Implementare un metodo query
 - Dire qual è la differenza fra List ed ArrayList
 - Dire a cosa serve il metodo contains di List

Prof. Tramontana - Marzo 2020

Metriche

- Classe Calcolalmporti (vers. 0.1)
 - Metodi 1, LOC 26 (di cui 5 linee sono per i vari import)
- Classe Calcolalmporti (vers. 0.2)
 - Metodi 1, LOC 29
- Classe Pagamenti (vers 1.1)
 - Metodi 7, LOC 43 (media 6 LOC per metodo)
- Confronto con sistemi software open source (valori approssimativi) JUnit (JU), JHotDraw (JHD):
 - JU LOC 22K, Classi 231, Metodi 1200, Attributi 265, media 18
 - JHD LOC 28K, Classi 600, Metodi 4814, Attributi 1151, media 6

Prof. Tramontana - Marzo 2020