HOMEWORK ASSIGNMENT #2

CS 586; Spring 2017

Due Date: Monday, March 6, 2017

Late homework 50% off

After March 10, the homework assignment will not be accepted.

The hardcopy of the assignment must be submitted. Electronic submissions are not acceptable. Notice that the Blackboard homework assignment submissions are only considered as a proof of submission on time (before the deadline). If the hardcopy is different than the electronic version submitted on the Blackboard, then 50% penalty will be applied. If the assignment is submitted on the Blackboard on time, we must receive the hardcopy of the assignment by noon on Wednesday, March 8. If the hardcopy is received after this deadline, 20% penalty will be applied.

PROBLEM #1 (35 points)

There exist two inventory software servers S1 and S2 that maintain information about books in warehouses, i.e., they keep track of the number of books in warehouses. Books may be added or removed from the warehouses. Both servers support the following services:

Services supported by **server-S1**:

```
void AddBooks (ISBN string, warehouse int, n int) //adds n books identified by ISBN to a warehouse void DeleteBooks (ISBN string, warehouse int, n int) //deletes n books identified by ISBN from a warehouse int GetNumBooks (ISBN string) //returns the total number of a book in all warehouses int IsBook (ISBN string) //returns 1, if a book exists; returns 0, otherwise
```

Services supported by **server-S2**:

void InsertBook (ISBM string, warehouse int)
void RemoveBook (ISBN string, warehouse int)
int GetNumBooks (ISBN string)
//deletes a book from a warehouse
//returns the total number of a book in warehouses
//returns 1, if a book exists; returns 0, otherwise

There exist two client processes and they request the following services:

Client-A

void AddBooks (ISBN string, warehouse int, n int) void RemoveBook (ISBN string, warehouse int) int GetNumBooks (ISBN string) int IsBook (ISBN string)

Client-B

void InsertBook (ISBN string, warehouse int) void DeleteBooks (ISBN string, warehouse int, n int) int GetNumBooks (ISBN string) int IsBook (ISBN string)

The client processes do not know the location (pointer) to servers that may provide these services. Devise a software architecture using a **Client-Broker-Server** architecture for this problem. In this design the client processes are not aware of the location of servers providing these services.

- Provide a class diagram for the proposed architecture. In your design, all components should be **decoupled** as much as possible.
- Provide the pseudocode for all operations of the following components/classes: (1) Broker, (2) Client Proxy of *Client-A*, (3) Server Proxy of *Server-2*.
- Provide a sequence diagram to show how Client-A gets GetNumBooks(ISBN string) service.

PROBLEM #2 (30 points)

A design of a system is shown above. In this system *clientA* uses objects of classes *line* and *square*. *clientB* uses objects of classes *circle* and *triangle*.

clientA would like to use objects (operations show() and unshow()) of classes circle and triangle by invoking operations display() and undisplay(). In addition, clientB would like to use objects (operations display() and undisplay()) of classes line and square by invoking operations show() and unshow().

Provide a design with **minimal** modifications to the existing system using the **Adapter** design pattern in which (1) *clientA* is able to use objects of classes *circle* and *triangle* by invoking operations *display()* and *undisplay()*, and (2) *clientB* is able to use objects of classes *line* and *square* by invoking operations *show()* and *unshow()*. Notice that none of the classes shown in the above class diagram should be modified. Provide two solutions that are based on:

- 1. an association-based version of the Adapter pattern
- 2. an inheritance-based version of the Adapter pattern

Provide a class diagram for each solution. You do not have to provide any description for classes/operations of the above class diagram (only new classes/operations should be described).

PROBLEM #3 (35 points)

Consider a design of the system shown below:

Client A and Client B get services, sort() and search(), directly from the Server. However, Server gets the appropriate services from HeapSort or MergeSort servers for sort() service. In addition, Server gets the appropriate services from BinarySearch or LinearSearch servers for search() service.

In this design clients do not have control where the services are coming from. However, ClientA by invoking sort() and search() on the Server would like to get sort() service from HeapSort server and search() service from BinarySearch server. On the other hand, ClientB by invoking sort() and search() on the Server would like to get sort() from MergeSort server and search() from LinearSearch server. Notice that the current design does not support this option.

Use the **abstract factory** design pattern to solve this problem. In your solution, the *Client* classes should be completely **de-coupled** from the issue of invoking services by the *Server* for appropriate versions of *sort()* and *search()*. Notice that none of the classes (and operations) shown in the above class diagram should be modified. However, new operations/classes can be introduced.

- Provide the class diagram and briefly describe the responsibility of each class and the functionality of each operation. In your design, all components should be **decoupled** as much as possible. You do not have to provide any description for classes/operations of the above class diagram (only new classes/operations should be described).
- Provide a sequence diagram to show how *ClientA* gets *sort() service* from *HeapSort* server and *search()* service from *BinarySearch* server by invoking *sort()* and *search()* on the *Server*.