Programmazione Avanzata

Design Pattern: Facade

Programmazione Avanzata a.a. 2020-21 A. De Bonis

45

Il Design Pattern Facade

- Il design pattern Facade è un design pattern strutturale che fornisce un'interfaccia semplificata per un sistema costituito da interfacce o classi troppo complesse o troppo di basso livello.
- **Esempio:** La libreria standard di Python fornisce moduli per gestire file compressi gzip, tarballs e zip. Questi moduli hanno interfacce diverse.
- Immaginiamo di voler accedere ai nomi di un file di archivio ed estrarre i suoi file usando un'interfaccia semplice.
- **Soluzione:** Usiamo il design pattern Facade per fornire un'interfaccia semplice e uniforme che delega la maggior parte del vero lavoro alla libreria standard.

47

Il Design Pattern Facade: un esempio

```
class Archive:

def __init__(self, filename):
 self._names = None
 self._unpack = None
 self._file = None
 self.filename = filename
```

- La variabile self._names è usata per contenere un callable che restituisce una lista dei nomi dell'archivio.
- La variabile the self._unpack è usata per mantere un callable che estrae tutti i flie dell'archivio nella directory corrente.
- · La variabile self._file è usata per mantenere il file object che è stato aperto per accedere all'archivio.
- self.filename è una proprietà che mantiene il nome del file di archivio.

```
@property
def filename(self):
 return self.__filename

@filename.setter
def filename(self, name):
 self.close()
 self.__filename = name
```

Se l'utente cambia il filename, ad esempio archive.filename = newname, allora il file d'archivio corrente, se aperto, viene chiuso e viene aggiornata la variabile __filename.

Non viene immediatamente aperto il nuovo archivio, in quanto la classe Archive apre l'archivio solo se necessario.

Programmazione Avanzata a.a. 2020-21 A. De Bonis

49

Il Design Pattern Facade: un esempio

```
def close(self):
 if self._file is not None:
 self._file.close()
 self._names = self._unpack = self._file = None
```

Gli utenti della classe Archive invocano close() quando hanno finito con un'istanza. Il metodo chiude il file object , se c'è un file object aperto, e setta self._names, self._unpack, e self._file a None per invalidarli.

La classe Archive è un context manager e così in pratica gli utenti non hanno bisogno di chiamare close(), a patto che usino la classe in uno statement with, come nel codice qui in basso:

```
with Archive(zipFilename) as archive:
 print(archive.names())
 archive.unpack()
```

```
def __enter__(self):
 return self

def __exit__(self, exc_type, exc_value, traceback):
 self.close()
```

- · Questi due metodi rendono un Archivio un context manager
- Il metodo __enter__() method restituisce self (un'istanza di Archive) che viene assegnata alla variabile dello statement with ...as
- Il metodo __exit__() chiude il file object dell'archivio se c'è ne uno aperto..

Programmazione Avanzata a.a. 2020-21 A. De Bonis

51

Il Design Pattern Facade: un esempio

```
def names(self):
 if self._file is None:
 self._prepare()
 return self._names()
```

Questo metodo restituisce una lista dei nomi dei file dell'archivio aprendo l'archivio (se non è già aperto) e ponendo in self._names e in self._unpack i callable appropriati utilizzando il metodo self.prepare().

```
def unpack(self):
 if self._file is None:
 self._prepare()
 self._unpack()
```

Questo metodo spacchetta tutti i file di archivio ma solo se tutti i loro nomi sono "safe".

Programmazione Avanzata a.a. 2020-21 A. De Bonis

53

Il Design Pattern Facade: un esempio

Questo metodo delega la preparazione ai metodi adatti a occuparsene,

Per i tarball e i file zip il codice necessario è molto simile e per questo essi vengono preparati dallo stesso metodo.

I file gzip richiedono una gestione diversa e per questo hanno un metodo a parte.

I metodi di preparazione devono assegnare dei callable alle variabili self._names e self._unpack in modo che queste possano essere chimate nei metodi names() e unpack().

- Questo metodo comincia con il creare una funzione innestata safe_extractall() che controlla tutti i nomi dell'archivio e lancia ValueError se qualcuno di essi non è safe.
- Se tutti i nomi sono safe viene invocato o il metodo tarball. Tar File. extractall() oppure il metodo zipfile. Zip File. extractall().

```
prepare tarball or zip(self):
def safe extractall():
 unsafe = []
 for name in self.names():
 if not self.is safe(name):
 unsafe.append(name)
 raise ValueError("unsafe to unpack: {}".format(unsafe))
 self._file.extractall()
if self.filename.endswith(".zip"):
 self._file = zipfile.ZipFile(self.filename)
 self._names = self._file.namelist
 self. unpack = safe extractall
else: # Ends with .tar.gz, .tar.bz2, or .tar.xz
 suffix = os.path.splitext(self.filename)[1]
 self. file = tarfile.open(self.filename, "r:" + suffix[1:])
 self. names = self. file.getnames
 self._unpack = safe_extractall
```

Programmazione Avanzata a.a. 2020-21 A. De Bonis

55

Il Design Pattern Facade: un esempio

- A seconda dell'estensione del nome dell'archivio, viene aperto un tarball.TarFile o uno zipfile.ZipFile e assegnato a self. file.
- self._names viene settata al metodo bound corrispondente (namelist() o getnames())
- self._unpack viene settata alla funzione safe_extractall() appena creata. Questa funzione è una chiusura che ha catturato self e quindi può accedere a self._file e chiamare il metodo appropriato extractall()

```
def _prepare_tarball_or_zip(self):
 def safe extractall():
 unsafe = []
 for name in self.names():
 if not self.is safe(name):
 unsafe.append(name)
 if unsafe:
 raise ValueError("unsafe to unpack: {}".format(unsafe))
 self. file.extractall()
 if self.filename.endswith(".zip"):
 self._file = zipfile.ZipFile(self.filename)
 self. names = self. file.namelist
 self._unpack = safe_extractall
 else: # Ends with .tar.gz, .tar.bz2, or .tar.xz
 suffix = os.path.splitext(self.filename)[1]
 self. file = tarfile.open(self.filename, "r:" + suffix[1:])
 self._names = self._file.getnames
 self._unpack = safe_extractall
```

Programmazione Avanzata a.a. 2020-21 A. De Bonis

```
def is_safe(self, filename):
 return not (filename.startswith(("/", "\\")) or
 (len(filename) > 1 and filename[1] == ":" and
 filename[0] in string.ascii_letter) or
 re.search(r"[.][.][/\\]", filename))
```

- Un file di archivio creato in modo malizioso potrebbe, una volta spacchettato, sovrascrivere importanti file di sistema rimpiazzandoli con file non funzionanti o pericolosi.
- In considerazione di ciò, non dovrebbero mai essere aperti archivi contenenti file con path
 assoluti o che includono path relative ed evitare di aprire gli archivi con i privilegi di un utente
 come root o Administrator.
- is_safe() restituisce False se il nome del file comincia con un forward slash o con un backslash (cioè un path assoluto) o contiene ../ o ..\ (cioè un path relativo che potrebbe condurre ovunque), oppure comincia con D: dove D indica un'unità disco di Windows.

Programmazione Avanzata a.a. 2020-21 A. De Bonis

57

Il Design Pattern Facade: un esempio

```
def _prepare_gzip(self):
 self._file = gzip.open(self.filename)
 filename = self.filename[:-3]
 self._names = lambda: [filename]
 def extractall():
 with open(filename, "wb") as file:
 file.write(self._file.read())
 self._unpack = extractall
```

Questo metodo fornisce un object file aperto per self._file e assegna callable adatti a self._names e self. unpack.

La funzione extractall(), legge e scrive dati.

Il pattern Facade permette di creare interfacce semplici e comode che ci permettono di ignorare i dettagli di basso livello. Uno svantaggio di questo design pattern potrebbe essere quello di non consentire un controllo più fine.

Tutttavia, un facade non nasconte o elimina le funzionalità del sistema sottostante e così è possibile usare un facade passando però a classi di più basso livello se abbiamo bisogno di un maggiore controllo.

Programmazione Avanzata a.a. 2020-21

A. De Bon

I context manager consentono di allocare e rilasciare risorse quando vogliamo L'esempio più usato di context manager è lo statement with.

```
with open('some_file', 'w') as opened_file: opened_file.write('Hola!')
```

Questo codice apre il file, scrive alcuni dati in esso e lo chiude. Se si verifica un errore mentre si scrivono i dati, esso cerca di chiuderlo. Il codice in alto è equivalente a

```
file = open('some_file', 'w')
try:
 file.write('Hola!')
finally:
 file.close()
```

Programmazione Avanzata a.a. 2020-21 A. De Bonis

59

I context manager

• è possibile implementare un context manager con una classe.

```
class File:

def __init__(self, file_name, method):

self.file_obj = open(file_name, method)

def __enter__(self):

return self.file_obj

def __exit__(self, type, value, traceback):

self.file_obj.close()
```

• è sufficiente definire __enter__() ed __exit__() per poter usare la classe File in uno statement with.

```
with File('demo.txt', 'w') as opened_file: opened_file.write('Hola!')
```

Programmazione Avanzata a.a. 2020-21 A. De Bonis

61

I context manager

- Come funziona lo statement with:
 - Immagazzina il metodo exit () della classe File
 - Invoca il metodo __enter__() della classe File
 - Il metodo __enter__ restituisce il file object per il file aperto.
 - L'object file è passato a opened_file.
 - Dopo che è stato eseguito il blocco al suo interno, lo statement with invoca il metodo __exit__()
 - Il metodo __exit__() chiude il file

```
with File('demo.txt', 'w') as opened_file: opened_file.write('Hola!')
```

Programmazione Avanzata a.a. 2020-21

 Se tra il momento in cui viene passato l'object file a opened_file e il momento in cui viene invocata __exit__, si verifica un'eccezione allora Python passa type, value e traceback dell'eccezione come argomenti a __exit__() per decidere come chiudere il file e se eseguire altri passi. In questo esempio gli argomenti di exit non influiscono sul suo comportamento.

with File('demo.txt', 'w') as opened_file: opened_file.write('Hola!')

Programmazione Avanzata a.a. 2020-21 A. De Bonis

63

I context manager

• Se il file object lanciasse un'eccezione, come nel caso in cui provassimo ad accedere ad un metodo non supportato dal file object:

```
with File('demo.txt', 'w') as opened_file:
opened_file.undefined_function('Hola!')
```

- with eseguirebbe i seguenti passi:
- 1. passerebbe type, value e traceback a __exit__()
- 2. permetterebbe a __exit__() di gestire l'eccezione
- 3. Se __exit__() restituisse True allora l'eccezione non verrebbe rilanciata dallo statement with.
- Se __exit__() restituisse un valore diverso da True allora l'eccezione verrebbe lanciata dallo statement with

Programmazione Avanzata a.a. 2020-21

A. De Bon

```
with File('demo.txt', 'w') as opened_file:
opened_file.undefined_function('Hola!')
```

Nel nostro esempio, __exit__() restituisce (implicitamente) None per cui with lancerebbe l'eccezione:

```
Traceback (most recent call last):

File "<stdin>", line 2, in <module>

AttributeError: 'file' object has no attribute 'undefined_function'
```

Programmazione Avanzata a.a. 2020-21 A. De Bonis

65

I context manager

Il metodo __exit__() in basso invece gestisce l'eccezione:

```
class File(object):
 def __init__(self, file_name, method):
 self.file_obj = open(file_name, method)
 def __enter__(self):
 return self.file_obj
 def __exit__(self, type, value, traceback):
 print("Exception has been handled")
 self.file_obj.close()
 return True

with File('demo.txt', 'w') as opened_file:
 opened_file.undefined_function()
```

Programmazione Avanzata a.a. 2020-21

 è possibile implementare un context manager con un generatore utilizzando il modulo contextlib. Il decoratore Python contextmanager trasforma il generatore open_file in un oggetto GeneratorContextManager

```
from contextlib import contextmanager

@contextmanager

def open_file(name):
 f = open(name, 'w')
 yield f
 f.close()
```

• Si usa in questo modo

```
with open_file('some_file') as f:
f.write('hola!')
```

Programmazione Avanzata a.a. 2020-21 A. De Bonis

67

I context manager

- Nel punto in cui c'è yield il blocco nello statement with viene eseguito.
- Il generatore riprende all'uscita del blocco.
- Se nel blocco si verifica un'eccezione non gestita, essa viene rilanciata nel generatore nel punto dove si trova yield.
- è possibile usare uno statement try...except...finally per catturare l'errore.
- Se un'eccezione è catturata solo al fine di registrarla o per svolgere qualche azione (piuttosto che per sopprimerla), il generatore deve rilanciare l'eccezione. Altrimenti il generatore context manager indicherà allo statement with che l'eccezione è stata gestita e l'esecuzione riprenderà dallo statement che segue lo statement with.

• Lo statement try...finally garantisce che il file venga chiuso anche nel caso si verifichi un' eccezione nel blocco del with

```
from contextlib import contextmanager
@contextmanager
def open_file(name):
 f = open(name, 'w')
 try:
 yield f
 finally:
 f.close()
```

Programmazione Avanzata a.a. 2020-21 A. De Bonis

69

Programmazione Avanzata

Design Pattern: Factory Method

Programmazione Avanzata a.a. 2020-21

A De Bonis

Factory Method Pattern

- È un design pattern creazionale.
- Si usa quando vogliamo definire un'interfaccia o una classe astratta per creare degli oggetti e delegare le sue sottoclassi a decidere quale classe istanziare quando viene richiesto un oggetto.
 - Particolarmente utile quando una classe non può conoscere in anticipo la classe degli oggetti che deve creare.

Programmazione Avanzata a.a. 2020-21 A. De Bonis

71

Factory Method Pattern: un'applicazione

- **Esempio:** Consideriamo un framework per delle applicazioni ciascuna delle quali elabora documenti di diverso tipo.
 - Abbiamo bisogno di due astrazioni: la classe Application e la classe Document
 - La classe Application gestisce i documenti e li crea su richiesta dell'utente, ad esempio, quando l'utente seleziona Open o New dal menu.
 - Entrambe le classi sono astratte e occorre definire delle loro sottoclassi per poter realizzare le implementazioni relative a ciascuna applicazione
 - Ad esempio, per creare un'applicazione per disegnare, definiamo le classi DrawingApplication e DrawingDocument.
 - Definiamo un'interfaccia per creare un oggetto ma lasciamo alle sottoclassi decidere quali classi istanziare.

Factory Method Pattern: un'applicazione

- Poiché la particolare sottoclasse di Document da istanziare dipende dalla particolare applicazione, la classe Application non può fare previsioni riguardo alla sottoclasse di Document da istanziare
- La classe Application sa solo quando deve essere creato un nuovo documento ma non ne conosce il tipo.
- **Problema:** devono essere istanziate delle classi ma si conoscono solo delle classi astratte che non possono essere istanziate
- Il Factory method pattern risolve questo problema incapsulando l'informazione riguardo alla sottoclasse di Document da creare e sposta questa informazione all'esterno del framework.

Programmazione Avanzata a.a. 2020-21 A. De Bonis

73

Factory Method Pattern: un'applicazione docs **Document** Application Open() CreateDocument() Document* doc = CreateDocument(); Close() NewDocument() docs.Add(doc); Save() OpenDocument() doc->Open(); Revert() MyApplication **MyDocument** CreateDocument() return new MyDocument Programmazione Avanzata a.a. 2020-21

Factory Method Pattern: un'applicazione

- Le sottoclassi di Application ridefiniscono il metodo astratto CreateDocument per restituire la sottoclasse appropriata di Document
- Una volta istanziata, la sottoclasse di Application può creare istanze di Document per specifiche applicazioni senza dover conoscere le sottoclassi delle istanze create (CreateDocument)
- CreateDocument è detto factory method perché è responsabile della creazione degli oggetti

Programmazione Avanzata a.a. 2020-21 A. De Bonis

75

Factory Method Pattern: un semplice esempio

```
class Pizza():
 def __init__(self):
 self._price = None

 def get_price(self):
 return self._price
```

```
class HamAndMushroomPizza(Pizza):
 def __init__(self):
 self._price = 8.5

class DeluxePizza(Pizza):
 def __init__(self):
 self._price = 10.5

class HawaiianPizza(Pizza):
 def __init__(self):
 self._price = 11.5
```

77

Factory Method Pattern: un semplice esempio

• PizzaFactory fornisce il metodo createPizza che è statico per cui può essere invocato quando non è stata ancora creata una pizza

A. De Bonis

```
class PizzaFactory:
 @staticmethod
 def create_pizza(pizza_type):
 if pizza_type == 'HamMushroom':
 return HamAndMushroomPizza()
 elif pizza_type == 'Deluxé:
 return DeluxePizza()
 elif pizza_type == 'Hawaiian':
 return HawaiianPizza()
```

- il tipo di pizza avrebbe potuto essere fornito dall'utente
- il tipo di pizza indicato dall'utente potrebbe essere stato inserito successivamente nel menu e la classe concreta corrispondente creata successivamente al main
- occorre modificare solo la factory

Programmazione Avanzata a.a. 2020-21 A. De Bonis

79

Factory Method Pattern: un semplice esempio

- Che cosa accade se vogliamo creare diversi tipi di negozi ciascuno dei quali vende pizze nello stile di una certà città
- Creiamo una classe astratta PizzaStore al cui interno c'è il metodo astratto create_pizza
- Dalla classe PizzaStore deriviamo NYPizzaStore, ChicagoPizzaStore e così via. Queste sottoclassi sovrascriveranno il metodo astratto. La decisione sul tipo di pizza da creare è presa dal metodo create_pizza della specifica sottoclasse.
 - analogamente a quanto accadeva nel framework per la gestione dei documenti
- PizzaStore avrà anche un metodo orderPizza() che invoca createPizza ma non ha idea su quale pizza verrà creata fino a che non verra` creata una classe concreta di PizzaStore

```
from abc import ABC, abstractmethod

class Pizza(ABC):
 @abstractmethod
 def prepare(self):
 pass

def bake(self):
 print("baking pizza for 12min in 400 degrees..")

def cut(self):
 print("cutting pizza in pieces")

def box(self):
 print("putting pizza in box")

Programmazione Avanzata a.a. 2020-21
 A. De Bonis
```

81

Factory Method Pattern: un semplice esempio

```
class NYStyleCheesePizza(Pizza):
 def prepare(self):
 print("preparing a New York style cheese pizza..")

class ChicagoStyleCheesePizza(Pizza):
 def prepare(self):
 print("preparing a Chicago style cheese pizza..")

class NYStyleGreekPizza(Pizza):
 def prepare(self):
 print("preparing a New York style greek pizza..")

class ChicagoStyleGreekPizza(Pizza):
 def prepare(self):
 print("preparing a Chicago style greek pizza..")

Programmazione Avanzata a.a. 2020-21
 A. De Bonis
```

```
class PizzaStore(ABC):
 @abstractmethod
 def _createPizza(self, pizzaType: str) -> Pizza:
 pass

def orderPizza(self, pizzaType):

 pizza = self._createPizza(pizzaType)

 pizza.prepare()
 pizza.bake()
 pizza.bake()
 pizza.cut()
 pizza.box()

Programmazione Avanzata a.a. 2020-21
A. De Bonis
```

83

Factory Method Pattern: un semplice esempio

85

Factory Method Pattern: un esempio

Voglio creare una scacchiera per la dama ed una per gli scacchi

```
def main():
 checkers = CheckersBoard()
 print(checkers)
 chess = ChessBoard()
 print(chess)
```

- la scacchiera è una lista di liste (righe) di stringhe di un singolo carattere
- __init__ Inizializza la scacchiera con tutte le posizioni vuote e poi invoca populate_board per inserire i
 pezzi del gioco
- populate_board è astratto
- La funzione console()
 restituisce una stringa
 che rappresenta il
 pezzo ricevuto in input
 sul colore di sfondo
 passato come
 secondo argomento.

```
BLACK, WHITE = ("BLACK", "WHITE")

class AbstractBoard:

def __init__(self, rows, columns):
 self.board = [[None for _ in range(columns)] for _ in range(rows)]
 self.populate_board()

def populate_board(self):
 raise NotImplementedError()

def __str__(self):
 squares = []
 for y, row in enumerate(self.board):
 for x, piece in enumerate(row):
 square = console(piece, BLACK if (y + x) % 2 else WHITE)
 squares.append(square)
 squares.append("\n")
 return "".join(squares)
```

87

Factory Method Pattern: un esempio

• La classe per creare scacchiere per il gioco della dama

```
class CheckersBoard(AbstractBoard):
 def __init__(self):
 super().__init__(10, 10)

def populate_board(self):
 for x in range(0, 9, 2):
 for row in range(4):
 column = x + ((row + 1) % 2)
 self.board[row][column] = BlackDraught()
 self.board[row + 6][column] = WhiteDraught()
```

• La classe per scacchiere per il gioco degli scacchi

```
class ChessBoard(AbstractBoard):
 def __init__(self):
 super().__init__(8, 8)

def populate_board(self):
 self.board[0][0] = BlackChessRook()
 self.board[0][1] = BlackChessKnight()
 ...
 self.board[7][7] = WhiteChessRook()
 for column in range(8):
 self.board[1][column] = BlackChessPawn()
 self.board[6][column] = WhiteChessPawn()
```

Programmazione Avanzata a.a. 2020-21 A. De Bonis

89

Factory Method Pattern: un esempio

- La classe base per i pezzi
- Si è scelto di creare una classe che discende da str invece che usare direttamente str per poter facilmente testare se un oggetto z è un pezzo del gioco con isinstance(z,Piece)
- ponendo __slots__={} ci assicuriamo che gli oggetti di tipo Piece non abbiano variabili di istanza

```
class Piece(str):
 __slots__ = ()
```

Programmazione Avanzata a.a. 2020-21 A. De Bonis

- La classe pedina nera e la classe re bianco
- le classi per gli altri pezzi sono create in modo analogo
 - Ognuna di queste classi è una sottoclasse immutabile di Piece che è sottoclasse di str
 - Inizializzata con la stringa di un unico carattere (il carattere Unicode che rappresenta il pezzo)

91

Factory Method Pattern: un esempio

- Notiamo che qui la stringa che indica il pezzo è assegnata da __new__
- Il metodo __new__ non prende argomenti in quanto la stringa che rappresenta il pezzo è codificato all'interno del metodo.
 - TypeError: __new__() takes 1 positional argument but 2 were given
- Per i tipi che estendono tipi immutable, come str, l'inizializzazione è fatta da __new__.
 - https://docs.python.org/3/reference/datamodel.html: __new__() is intended mainly to allow subclasses of immutable types (like int, str, or tuple) to customize instance creation.

```
class BlackDraught(Piece):
 __slots__ = ()

def __new__(Class):
 return super().__new__(Class, "\N{black draughts man}")

class WhiteChessKing(Piece):
 __slots__ = ()

def __new__(Class):
 return super().__new__(Class, "\N{white chess king}")

Programmazione Avanza a.a. ZUZU-Z1
```

- Questa nuova versione del metodo CheckersBoard.populate_board() è un factory method in quanto dipende dalla factory function create_piece()
- Nella versione precedente il tipo di pezzo era indicato nel codice
- La funzione create_piece() restituisce un oggetto del tipo appropriato (ad esempio, BlackDraught o WhiteDraught) in base ai suoi argomenti.
- Il metodo ChessBoard.populate_board() viene anch'esso modificato in modo da usare la stessa funzione create piece() invocata qui.

93

Factory Method Pattern: un esempio

- Questa funzione factory usa la funzione built-in eval() per creare istanze della classe
- Ad esempio se gli argomenti sono "knight" and "black", la stringa valutata sarà "BlackChessKnight()".
- In generale è meglio non usare eval per eseguire il codice rappresentato da un'espressione perché è potenzialmente rischioso dal momento che permette di eseguire il codice rappresentato da una qualsiasi espressione