Esercizio: la classe CashRegister

Si veda anche il libro di testo:

Consigli pratici 3.1 (pag. 98)

Sezione 4.1 (pag. 140)

Sezione 8.2 (pag. 395)

Problema

- ☐ Si chiede di realizzare una classe CashRegister che simuli il comportamento di un registratore di cassa.
- Per semplicità si considera un registratore di cassa molto semplice. Il compito assegnato specifica quali aspetti di un registratore di cassa devono essere simulati dalla classe.
- □ Elenco, in linguaggio naturale, delle operazioni realizzabili da un registratore di cassa semplificato:
 - Registra il prezzo di vendita per un articolo venduto.
 - Consenti l'inserimento della somma di denaro pagata.
 - Calcola il resto dovuto al cliente.

Riassunto: progettare una classe

- 1. Capire cosa deve fare un oggetto della classe
 - Elenco in linguaggio naturale delle operazioni possibili
- 2. Specificare l'interfaccia pubblica
 - Ovvero, definire i metodi tramite le loro intestazioni
- 3. Documentare l'interfaccia pubblica
- 4. Identificare i campi di esemplare a partire dalle intestazioni dei metodi
- 5. Realizzare costruttori e metodi
 - Se avete problemi a realizzare un metodo forse dovete riesaminare i passi precedenti
- 6. Collaudare la classe con un programma di collaudo

La classe CashRegister

- ☐ Fase 1: capire cosa deve fare la classe
 - Registrare prezzo di vendita per un articolo venduto
 - Consentire inserimento della somma pagata
 - Calcolare resto dovuto al cliente
- ☐ Fase 2: specificare l'interfaccia pubblica
 - Trasformare l'elenco precedente in un insieme di metodi
 - Specificando parametri e valori restituiti
 - E aggiungendo i costruttori della classe
- ☐ Fase 3: scrivere la documentazione
 - Commenti di documentazione per metodi e classe
 - In questo esercizio saltiamo questa fase...

L'interfaccia pubblica di CashRegister

```
public class CashRegister
 public CashRegister()
 public void recordPurchase(double amount)
 public void enterPayment(double amount)
 public double giveChange()
```

Commenti di documentazione

Commentare l'interfaccia pubblica

Java ha delimitatori speciali per commenti di documentazione

```
/**
  Registra la vendita di un articolo
  @param amount il prezzo dell'articolo
*/
public void recordPurchase(double amount)
{
 //corpo del metodo
}
```

- @param nomeparam
 descrive un parametro
 esplicito
- @return
 descrive il valore
 restituito dal metodo

```
Calcola il resto e azzera la
macchina per la vendita successiva
@return resto dovuto al cliente
*/
public double giveChange()
{
 //corpo del metodo
}
```

Commentare l'interfaccia pubblica

Solitamente si inseriscono brevi commenti anche alla classe, per illustrarne lo scopo

```
/**
  Un registratore di cassa somma gli articoli venduti
  e calcola il resto dovuto al cliente
*/
public class CashRegister
{
 ...
}
```

- Usando commenti di documentazione in questo formato si può generare in maniera automatica documentazione in html

 javadoc NomeClasse.java
 - Genera un documento NomeClasse.html ben formattato e con collegamenti ipertestuali, contenente i commenti a NomeClasse

La classe CashRegister

- ☐ Fase 4: identificare i campi di esemplare
 - Sono le informazioni che un oggetto deve conservare per svolgere il proprio compito
 - Vanno identificati a partire dalle definizioni dei metodi
 - In questo caso ci servono
 - la spesa totale
 - il pagamento effettuato
- ☐ Fase 5: realizzare costruttori e metodi

La classe CashRegister (v. 1)

```
public class CashRegister
  public CashRegister()
 purchase = 0;
 payment = 0;
  public void recordPurchase(double amount)
 double newTotal = purchase + amount;
 purchase = newTotal;
 //(continua)
```

La classe CashRegister (v. 1)

```
//(continua)
public void enterPayment(double amount)
 payment = amount;
  public double giveChange()
 double change = payment - purchase;
 payment = 0;
 purchase = 0;
 return change;
  private double purchase;
 private double payment;
```

La classe CashRegisterTester (v. 1)

- ☐ Fase 6: scrivere una classe di collaudo
- Scriviamo una classe CashRegisterTester_v1 che simuli il lavoro di un cassiere
 - Il cassiere può registrare un numero a piacere di articoli acquistati dal cliente, ciascuno con il proprio prezzo
 - Al termine dell'inserimento, il cassiere registra in cassa la somma versata dal cliente per il pagamento
 - Infine, il registratore di cassa calcola il resto dovuto al cliente e lo stampa a standard output

La classe CashRegisterTester (v. 1)

```
import java.util.Scanner;
import java.util.Locale;
public class CashRegisterTester
  public static void main(String[] args)
 CashRegister register = new CashRegister();
 Scanner in = new Scanner(System.in);
 in.useLocale(Locale.US);
 boolean done = false;
 while (!done)
 System.out.println("Prezzo articolo (Q per uscire):");
 String input = in.next();
 // (continua)
```

La classe CashRegisterTester (v. 1)

```
//(continua)
if (input.equalsIgnoreCase("Q"))
 done = true;
else
 double amount = Double.parseDouble(input);
 register.recordPurchase(amount);
System.out.println("Inserire pagamento");
double amount = in.nextDouble();
register.enterPayment(amount);
double change = register.giveChange();
System.out.printf(Locale.US,
 "Resto dovuto: %.2f%n", change);
```

Migliorare la classe CashRegister

- Vogliamo scrivere un metodo enterPayment più comodo da usare
 - I valori di ingresso sono conteggi di monete
 - Il metodo calcola la somma pagata sommando le quantità di monete versate, moltiplicate per i rispettivi valori

```
payment = dollars + quarters * 0.25 +
  dimes * 0.1 + nickels * 0.05 + pennies * 0.01;
```

- Non usiamo numeri magici
 - Definiamo delle costanti (QUARTER_VALUE, DIME_VALUE, ...)
 - Saranno costanti di classe (static)

La classe CashRegister (v. 2)

```
public class CashRegister
 public void enterPayment(int dollars, int quarters,
 int dimes, int nickels, int pennies)
 payment = dollars + quarters * QUARTER VALUE +
 dimes * DIME VALUE + nickels * NICKEL VALUE +
 pennies * PENNY VALUE;
 public static final double QUARTER VALUE = 0.25;
 public static final double DIME VALUE = 0.1;
 public static final double NICKEL VALUE = 0.05;
 public static final double PENNY VALUE = 0.01;
```

La classe CashRegisterTester (v. 2)

```
import java.util.Scanner;
import java.util.Locale;
public class CashRegisterTester
  public static void main(String[] args)
 CashRegister register = new CashRegister();
 Scanner in = new Scanner(System.in);
 in.useLocale(Locale.US);
 boolean done = false;
 while (!done)
 System.out.println("Prezzo articolo (Q per uscire):");
 String input = in.next();
 if (input.equalsIgnoreCase("Q"))
 done = true;
 else
 // (continua)
```

La classe CashRegisterTester (v. 2)

```
//(continua)
 double amount = Double.parseDouble(input);
 register.recordPurchase(amount);
System.out.println("Inserire pagamento");
System.out.println("Dollars:");
int dollars = in.nextInt();
System.out.println("Quarters:");
int quarters = in.nextInt();
System.out.println("Dimes:");
int dimes = in.nextInt();
System.out.println("Nickels:");
int nickels = in.nextInt();
System.out.println("Pennies:");
int pennies = in.nextInt();
register.enterPayment(dollars, quarters, dimes,
 nickels, pennies);
double change = register.giveChange();
System.out.printf(Locale.US, "Resto dovuto: %.2f%n", change);
```

Coesione e accoppiamento

- Una classe dovrebbe rappresentare un singolo concetto
 - Metodi pubblici e costanti elencati nell'interfaccia pubblica devono avere una buona coesione
 - Ovvero devono essere strettamente correlate al singolo concetto rappresentato dalla classe
- La nostra classe "registratore di cassa" ha scarsa

coesione

Coesione e accoppiamento

- Una progettazione più attenta ci porta a definire due classi
 - Una per descrivere il concetto "registratore di cassa"
 - Una per descrivere il concetto "moneta/valuta"

```
public class Coin
  public Coin(double aValue, String aName) { . . . }
  public double getValue() { . . . }
public class CashRegister
  public void enterPayment(int coinCount,
 Coin coinType) { . . . }
```

La classe Coin

```
public class Coin
  public Coin(double value, String name)
 this.value = value;
 this.name = name;
  public double getValue()
  { return value; }
  public String getName()
  { return name; }
  private double value;
 private String name;
```

La classe CashRegister (v. 3)

```
public class CashRegister
{
 ...
 public void enterPayment(int coinCount, Coin coinType)
 {
 double amount = coinCount * coinType.getValue();
 payment += amount;
 }
 ...
}
```

La classe CashRegisterTester (v. 3)

```
import java.util.Scanner;
import java.util.Locale;
public class CashRegisterTester
 public static void main(String[] args)
  { CashRegister register = new CashRegister();
 Coin euro = new Coin(1, "eur");
 Coin euroCent = new Coin(0.01, "euCent");
 Scanner in = new Scanner(System.in);
 in.useLocale(Locale.US);
 boolean done = false;
 while(!done)
 { System.out.println("Prezzo articolo (Q per uscire):");
 String input = in.next();
 if (input.equalsIgnoreCase("Q"))
 done = true;
 else
 { double amount = Double.parseDouble(input);
 register.recordPurchase(amount);
 // (continua)
```


La classe CashRegisterTester (v. 3)

```
//(continua)
done = false;
while (!done)
 System.out.println("Inserire pagamento");
 System.out.println("Quantita' taglio (Q per uscire):");
 String input = in.next();
 if (input.equalsIgnoreCase("Q"))
 done = true;
 else
 int coinCount = Integer.parseInt(input);
 String coinName = in.next();
 if (coinName.equals(euro.getName()))
 register.enterPayment(coinCount, euro);
 else if (coinName.equals(euroCent.getName()))
 register.enterPayment(coinCount, euroCent);
 else
 System.out.println("Moneta sconosciuta");
double change = register.giveChange();
System.out.printf(Locale.US, "Resto dovuto: %.2f%n", change);
```

Progettare classi: accoppiamento, coesione, effetti collaterali (sezioni 8.2, 8.4)


Coesione e accoppiamento

- Una classe dovrebbe rappresentare un singolo concetto
 - Metodi pubblici e costanti elencati nell'interfaccia pubblica devono avere una buona coesione
 - Ovvero devono essere strettamente correlate al singolo concetto rappresentato dalla classe
- Quando una classe usa un'altra classe all'interno del proprio codice si parla di accoppiamento tra le due classi
 - In particolare, la prima classe dipende dalla seconda classe perché non può essere usata senza di essa


Relazione di dipendenza tra classi

- Visualizziamo accoppiamento con diagrammi *UML* (Unified Modeling Language)
 - formalismo per rappresentare il rapporto fra le classi
 - ogni classe viene rappresentata con un rettangolo.
 - una linea tratteggiata indica la dipendenza di una classe da un'altra classe
 - Sulla linea c'è una freccia rivolta verso la classe nei confronto della quale esiste la dipendenza


Accoppiamento

- Problema: se una classe viene modificata, tutte quelle che da essa dipendono possono richiedere modifiche
- Problema: per usare una classe in un programma, vanno usate anche tutte quelle da cui essa dipende
 - Bisogna eliminare tutti gli accoppiamenti non necessari


Elevato accoppiamento

Basso accoppiamento

Effetti collaterali

- Effetto collaterale di un metodo:
 - Qualsiasi tipo di comportamento osservabile al di fuori del metodo stesso
- Qualsiasi metodo modificatore ha effetti collaterali
 - Modificano il proprio parametro implicito
- Esistono altri tipi di effetto collaterale:
 - Modifica di un parametro esplicito
 - Esempio: un metodo transfer per BankAccount

```
public void transfer(double amount, BankAccount other)
{
 balance = balance - amount;
 other.balance = other.balance + amount;
 // modifica il parametro esplicito
}
```

Effetti collaterali

- Un altro tipo di effetto collaterale: visualizzazione di dati in uscita
 - Esempio: un metodo printPurchase per CashRegister

```
public void printPurchase() // Non consigliato
{
 System.out.println("The purchase is now $" + purchase);
}
```

- Problema: abbiamo ipotizzato che qualsiasi utente parli la lingua inglese
- Problema: abbiamo realizzato accoppiamento con le classi System e PrintStream
 - Evitiamo di inserire attività di input/output all'interno di metodi di una classe che ha altre finalità

È tutto chiaro? ...

- 1. Se a è un riferimento a un oggetto BankAccount, allora a.deposit(100) modifica l'oggetto. È un effetto collaterale?
- 2. Immaginiamo di avere scritto il seguente metodo in una classe **Dataset**: produce effetti collaterali?

```
void read(Scanner in)
{ while (in.hasNextDouble())
 add(in.nextDouble());
}
```