Fondamenti di Informatica II Progettazione del Software

Esercitazione 5 – Simulazione d'esame 25/05/2018

Requisiti

Si legga il file *esame.pdf* presente nella cartella dell'esercitazione.

Esercizi

Domanda 1. Basandosi sui requisiti riportati sopra, effettuare la fase di analisi producendo lo schema concettuale, comprensivo di diagramma stati e transizioni, diagramma delle attività e specifica degli stati, delle transizioni e di tutte le attività, atomiche e non.

Domanda 2. Effettuare la realizzazione, estendendo il programma JAVA nella cartella *java-aux-250518* e motivando, qualora ce ne fosse bisogno, le scelte effettuate. **Si consiglia** di iniziare con l'implementazione dei dettagli necessari per gestire lo stato e le transizioni della classe *Sottomarino* (con classe *SottomarinoFired*).

Fase di Analisi – Diagramma delle Classi

Fase di Analisi – Diagramma delle Attività

Specifica attività I/O

```
InizioSpecificaAttivitàAtomica AttendiStop
```

```
AttendiStop(e : Esplorazione) : ( )
```

pre: -

post: Attende che l'utente decida di terminare l'esplorazione e.

Specifica attività I/O (2)

```
InizioSpecificaAttivitàAtomica StampaReport
```

```
StampaReport(c: Insieme(Barca, nSottomarini, nBatiscafi)): ()
```

pre: -

post: Stampa a video le tuple dell'insieme c.

Specifica attività I/O (3)

```
InizioSpecificaAttivitàAtomica StampaFine
```

```
StampaFine():()
```

pre: -

post: Stampa a video il termine dell'esplorazione.

Specifica attività atomiche (Task)

```
InizioSpecificaAttivitàAtomica AvviaEsplorazione

AvviaEsplorazione(e : Esplorazione) : ( )

pre: -

post:

invia segnali di InizioImmersione a tutte le Barche coinvolte in e.
```

Specifica attività atomiche (Task) (2)

```
<u>InizioSpecificaAttivitàAtomica</u> InterrompiEsplorazione
```

```
InterrompiEsplorazione(e : Esplorazione) : ( )
```

pre: -

post:

invia segnali di Risalita ai Sottomarini contenuti nelle Barche coinvolte in e.

Specifica attività atomiche (Task) (3)

sia **b** una Barca coinvolta in e, **s** un sottomarino contenuto in **b** e **bat** un batiscafo incluso in **s**. La tupla <**b**, **ns**, **nb**> è composta dalla Barca **b**, e dagli interi ns e nb pari rispettivamente, al numero di Sottomarini **s** il cui stato sia *A_BORDO* e Batiscafi **bat** il cui stato sia *PRONTO*.

result è l'insieme di tutte le tuple **<b**, **ns**, **nv**>.

Specifica attività complesse

```
InizioSpecificaAttività Esplora
 Esplora(e : Esplorazione) : ( )
 Variabili: -
 Inizio Processo:
 AvviaEsplorazione(e):()
 AttendiStop(e):()
 InterrompiEsplorazione(e):()
 Fine Processo
FineSpecificaAttività
```

Specifica attività complesse (2)


```
InizioSpecificaAttività Verifica
 Verifica(e : Esplorazione) : ( )
 Variabili:
 conta: Insieme(Barca, nSottomarini, nBatiscafi
 Inizio Processo:
 VerificaDisponibili(e): (conta)
 StampaReport(conta):()
 Fine Processo
FineSpecificaAttività
```

Specifica attività complesse (3)

```
InizioSpecificaAttività AttivitaPrincipale
 AttivitaPrincipale(e : Esplorazione) : ( )
 Variabili: -
 Inizio Processo:
 fork:
 t1 : {Esplora(e) : ( )}
 t2 : {Verifica(e) : ()}
 join t1,t2.
 StampaFine():()
 Fine Processo.
```

<u>FineSpecificaAttività</u>

Fase di Analisi – Diagramma Stati e Transizioni

Specifica Stati - Sottomarino

```
InizioSpecificaStatiClasse Sottomarino
 Stato: {A_BORDO, REG_AUTONOMA, REG_BATISCAFO,
 ATTENDI BATISCAFO}
 Variabili di stato ausiliarie:
 profonditàAttuale: int
 chosenBatiscafo: Batiscafo
 Stato Iniziale:
 statoCorrente = A_BORDO
 profonditàAttuale = 0
 chosenBatiscafo = -
Fine Specifica
```

Specifica Transizioni – Sottomarino

InizioSpecificaTransizioneClasse Sottomarino

Transizione: A_BORDO -> REG_AUTONOMA

Evento: immersione(p : intero)

Condizione: p <= this.profondità

Azione:

pre: evento.mitt == this.contiene

post: this.profonditàAttuale = p

Specifica Transizioni – Sottomarino (2)

InizioSpecificaTransizioneClasse Sottomarino

Transizione: REG_AUTONOMA -> A_BORDO

Evento: risalita

Condizione:

Azione:

pre: evento.mitt == this.contiene

post: this.profonditàAttuale = 0

Specifica Transizioni – Sottomarino (3)

```
InizioSpecificaTransizioneClasse Sottomarino
 Transizione: A_BORDO -> REG_BATISCAFO
 Evento: immersione(p : intero)
 Condizione: p > this.profondità
 Azione:
 pre: evento.mitt == this.contiene
 post: this.profonditàAttuale = this.profondità
 this.chosenBatiscafo = this.nextBatiscafo()
 nuovoevento = registra(p){dest: this.chosenBatiscafo}
FineSpecifica
```

Specifica Transizioni – Sottomarino (4)

InizioSpecificaTransizioneClasse Sottomarino

Transizione: REG_BATISCAFO -> ATTENDI_BATISCAFO

Evento: risalita

Condizione:

Azione:

pre: evento.mitt == this.contiene

post: nuovoevento = risalita{dest: this.chosenBatiscafo}

Specifica Transizioni – Sottomarino (5)

InizioSpecificaTransizioneClasse Sottomarino

Transizione: ATTENDI_BATISCAFO -> A_BORDO

Evento: rientroEffettuato

Condizione:

Azione:

pre: evento.mitt == this.chosenBatiscafo

post: this.profondità = 0

Fase di Analisi – Diagramma Stati e Transizioni

Batiscafo

risalita/rientroEffettuato{dest: this.include}

Specifica Stati - Batiscafo

InizioSpecificaStatiClasse Batiscafo

Stato: {PRONTO, REGISTRAZIONE}

Variabili di stato ausiliarie:

profonditàAttuale: int

Stato Iniziale:

statoCorrente = PRONTO

profonditàAttuale = 0

Specifica Transizioni – Batiscafo

InizioSpecificaTransizioneClasse Batiscafo

Transizione: PRONTO -> REGISTRAZIONE

Evento: registra(p : intero)

Condizione: -

Azione:

pre: evento.mitt == this.include

post: this.profonditàAttuale = p

Specifica Transizioni – Batiscafo (2)

```
<u>InizioSpecificaTransizioneClasse</u> Batiscafo
```

Transizione: REGISTRAZIONE -> PRONTO

Evento: risalita

Condizione: -

Azione:

pre: evento.mitt == this.include

post: profonditàAttuale = 0

nuovoevento = rientroEffettuato{dest: this.include}

Fase di Progetto – Responsabilità sulle Associazioni

(1) requisiti, (2) molteplicità, (3) operazioni.

Associazione	Classe	Responsabilità
associato	Dispositivo Esplorazione	NO SI (1,3)
riguarda	Esplorazione ZonaMare	SI (1, 2) NO
contiene	Barca Sottomarino	SI (2,3) SI (2)
include	Sottomarino Batiscafo	SI (2,3) SI (2)

Faso di Progetto – Strutture Dati

Abbiamo la necessità di rappresentare collezioni omogenee di oggetti, a causa:

- dei vincoli di molteplicità 1..* e 0..* delle associazioni,
- delle variabili necessarie per vari algoritmi

Per fare ciò, utilizzeremo le classi del collection framework di Java: Set, HashSet.

Fase di Progetto – Tabella corrispondenza tipi UML

Tipo UML	Tipo JAVA
intero	int
string	String
Insieme	Set
reale	double

Fase di Progetto – Tabelle di gestione delle proprietà

Classe UML	Proprietà Immutabile
Dispositivo	nome
Esplorazione	nome
ZonaMare	lat Ion
Barca	-
Sottomarino	-
Batiscafo	-

Classe UML	Proprietà	
	Nota alla nascita	Non nota alla nascita
-	-	-

Fase di Progetto – Altre Considerazioni

Sequenza di nascita degli oggetti: Non dobbiamo assumere una particolare sequenza di nascita degli oggetti.

Valori default alla nascita: Non sembra ragionevole assumere che per qualche proprietà esistano valori di default validi per tutti gli oggetti.