Projektowanie obiektowe oprogramowania Zestaw 3

SOLID GRASP

2013-03-12

Liczba punktów do zdobycia: **9/25** Zestaw ważny do: 2013-04-09

1. (2p) (GRASP) Zaprojektować kompletny, nieduży (nie wiecej niż 10 pojęć) model obiektowy dla jakiegoś niewielkiego zagadnienia, demonstrujący użycie co najmniej 5 wybranych zasad GRASP. Model powinien obejmować klasy z ich atrybutami i metodami i właściwe asocjacje między klasami.

Model wyrazić w postaci kompilującego się kodu C# lub Java i stosownego diagramu UML. W modelu umieć wskazać w projekcie właściwe zasady i uzasadniać ich wykorzystanie w konkretnych kontekstach.

Przykłady problemów: mecz futbolowy, system oceny zajęć, dyskusja na forum internetowym itd.

2. (1p) (Single Responsibility Principle) Dokonać analizy projektu obiektowego pod katem zgodności z zasadą SRP. Zaproponować zmiany. Narysować diagramy klas przed i po zmianach. Zaimplementować działający kod dla przykładu przed i po zmianach.

```
public interface ReportPrinter {
 public string GetData();
 public void FormatDocument();
 public void PrintReport();
}
```

3. (2p) (Open-Closed Principle) Dokonać analizy projektu obiektowego pod katem zgodności klasy CashRegister z zasadą OCP. Zaproponować takie zmiany, które uczynią ją niezmienną a równocześnie rozszerzalną jeśli chodzi o możliwość implementowania różnych taryf podatkowych oraz drukowania paragonów z uwzględnieniem różnego porządkowania towarów (alfabetycznie, według kategorii itp.)

Narysować diagramy klas przed i po zmianach. Zaimplementować działający kod dla przykładu przed i po zmianach demonstrując kilka różnych rozszerzeń.

```
public class TaxCalculator {
 public Decimal CalculateTax( Decimal Price ) { return Price * 0.22 }
}

public class Item {
 public Decimal Price { get { ... } }
 public string Name { get { ... } }
}
```

4. (1p) (Liskov Substitution Principle) Zaprojektowano klasy Rectange i Square i w "naturalny" sposób relację dziedziczenia między nimi (każdy kwadrat jest prostokątem).

```
public class Rectangle
{
 public virtual int Width { get; set; }
 public virtual int Height { get; set; }
}

public class Square : Rectangle
{
 public override int Width
 {
 get { return base.Width; }
 set { base.Width = base.Height = value;}
 }

 public override int Height
 {
 get { return base.Height; }
 set { base.Width = base.Height = value; }
 }
}
```

Co można powiedzieć o spełnianiu przez taką hierarchię zasady LSP w kontekście kodu klienckiego?

```
public class AreaCalculator
{
 public int CalculateArea( Rectangle rect )
 {
 return rect.Width * rect.Height;
 }
}
int w = 4, h = 5;

Rectangle rect = new Square() { Width = w, Height = h };

AreaCalculator calc = AreaCalculator();

Console.WriteLine( "prostokat o wymiarach {0} na {1} ma pole {2}",
 w, h, calc.CalculateArea( rect ) );
```

Jak należałoby zmodyfikować przedstawioną hierarchię klas, żeby zachować zgodność z LSP w kontekście takich wymagań? Jak potraktować klasy Rectangle i Square? Odpowiedź zilustrować działającym kodem.

- 5. (**2p**) (**Interface Segregation Principle**) Znaleźć w bibliotece standardowej dowolnego języka programowania przykład interfejsu, który łamie zasadę ISP tzn. istnieją zastosowania, w których korzysta się tylko z części tego interfejsu.
 - Zaproponować refaktoryzację interfejsu wolną od zaobserwowanej przypadłości.
- 6. (1p) (**Dependency Inversion Principle**) Przykład z zadania o SRP zrefaktoryzować tak, żeby klasa ReportComposer miała wstrzykiwalne zależności do obiektów usługowych.

Wiktor Zychla