

Esame di Ingegneria del software
(360II, 374II)

Appello del 15 gennaio 2013

Nome e cognome:

Matricola:

Codice esame: 360II 374II

Il punteggio relativo a ciascuna domanda, indicato fra parentesi, è in trentesimi. Alcune domande hanno due punteggi, uno dei quali negativo, valido per le risposte sbagliate. I candidati devono consegnare entro un'ora dall'inizio della prova.

Figura 1: Domande 1–5.

Figura 2: Domande 6–10.

- | | |
|--|---|
| <p>1 In Fig. 1,</p> <p>Un oggetto Menu può contenere oggetti Button</p> <p>La classe Menu deriva dalla classe Button</p> <p>La classe Menu contiene la classe Button</p> | <p>(1, -1)</p> <p><input checked="" type="checkbox"/></p> <p><input type="checkbox"/></p> <p><input type="checkbox"/></p> |
| <p>2 In Fig. 1,</p> <p>La classe Menu deriva dalla classe Mwindow</p> <p>Un oggetto Mwindow può contenere oggetti Menu</p> <p>Un oggetto Menu può contenere oggetti Mwindow</p> | <p>(1, -1)</p> <p><input type="checkbox"/></p> <p><input checked="" type="checkbox"/></p> <p><input type="checkbox"/></p> |

- 3 In Fig. 1, (1, -1)
 Un oggetto **Button** può contenere oggetti **Menu**
 La classe **Button** deriva dalla classe **Item**
 La classe **Button** è base della classe **Item**
- 4 In Fig. 1, (1, -1)
 La classe **Item** è base della classe **Button**
 La classe **Item** contiene la classe **Button**
 Un oggetto **Button** può contenere oggetti **Item**
- 5 In Fig. 1, (1, -1)
Menu eredita l'operazione click
Menu eredita l'operazione open
Menu implementa l'operazione open
- 6 In Fig. 2, **HashTable** (1, -1)
 implementa **HTKey**.
 richiede **HTKey**.
 offre **HTKey**.
- 7 In Fig. 2, **KeyString** (1, -1)
 realizza **HTKey**.
 dipende da **HTKey**.
 appartiene a **HTKey**.
- 8 In Fig. 2, lasciando **HashTable** immutata si può sostituire **KeyString** (1, -1)
 con un'altra classe?
 no, **HashTable** può usare solo chiavi **KeyString**.
 sí, **HashTable** può usare chiavi di altro tipo.
 sí, **HashTable** può usare chiavi di qualsiasi tipo.
- 9 In Fig. 2, **Object** (1, -1)
 implementa **HashTable**.
 deriva da **HashTable**.
 appartiene a **HashTable**.
- 10 In Fig. 2, **put()** (1, -1)
 è polimorfica.
 è astratta.
 è protetta.
- 11 Cosa significa che il SW è “non lineare”? (1)
 I sistemi complessi hanno un'architettura a strati.
 Piccoli cambiamenti nel codice causano grandi cambiamenti di comportamento.
 Il grafo di controllo può contenere dei cicli.
- 12 Cosa s'intende per *information hiding*? (1)
 Impedire l'accesso a dati personali.
 Impedire l'accesso a dettagli implementativi.
 Impedire l'accesso al codice sorgente.
- 13 Il test di unità (1)
 Avviene di solito nella fase di codifica.
 Viene pianificato in fase di analisi e specifica dei requisiti.

- Fa parte della manutenzione del SW.
- 14 I sistemi in tempo reale sono caratterizzati da** (1)
 condivisione di risorse.
 vincoli sui tempi di risposta.
 prestazioni elevate.
- 15 Una fase è:** (1)
 un periodo in cui si svolge un'attività.
 un obiettivo da realizzare.
 un'attività prevista dalle specifiche.
- 16 Disegnare una macchina a stati** che specifichi quanto segue: un motore (5)
 può girare in due versi, ma non può passare direttamente da un verso all'altro,
 dovendo essere fermato prima di invertire il movimento. Il suo controllore
 accetta i segnali **stop**, **forward** e **reverse**.
- 17 Un Editor usa degli elementi Immagine** (5)
 che offrono le operazioni **draw()**, che disegna l'immagine, e **getExtent()**, che
 restituisce una struttura **BBox** con le dimensioni dell'immagine. Un'immagine
 può essere reale, cioè rappresentata completamente, oppure essere un segna-
 posto contenente le dimensioni dell'immagine e il nome del file da cui caricare
 l'immagine. Inizialmente l'editor inserisce nel documento solo dei segnaposto,
 e crea le immagini reali solo quando devono essere mostrate. I costruttori delle
 classi usate per le immagini prendono come argomento il nome del file; per le
 immagini reali, il costruttore copia il file in un campo di tipo **data**.
 Applicando il pattern *Proxy* (Fig. 3), **disegnare un diagramma delle classi**
corrispondente a quanto descritto.
- 18 Con riferimento all'esercizio precedente:** (5)
 scrivere in C++ le dichiarazioni delle classi;
 implementare l'operazione **draw()** della classe usata per i segnaposto.

Figura 3: Domanda 17.

Figura 4: Domanda 16, soluzione.

Figura 5: Domanda 17, soluzione.

```

class Immagine {
public:
 virtual void draw() = 0;
 virtual BBox getExtent() = 0;
};

class ImmagineR : public Immagine {
 BBox dimens_;
 data immag_;
public:
 ImmagineR(string f);
 virtual void draw();
 virtual BBox getExtent();
};

class ImmaginePxy : public Immagine {
 BBox dimens_;
 string file_;
 ImmagineR* immReale_;
public:
 ImmaginePxy(string f);
 virtual void draw();
 virtual BBox getExtent();
};

void
ImmaginePxy::
draw()
{
 if (immReale_ == 0)
 immReale_ = new ImmagineR(file_);
 immReale_->draw();
}

```

Figura 6: Domanda 18, soluzione.