

Lösningar till tentamen i EDAF25

1 juni 2017

Lösning 1

Se figur 1.


Figure 1: Tillståndsdigram espressomaskin

Lösning 2

(a) Kompositmönstret

(b) Se figur 2

(c) Se figur 3


Figure 2: Objektdiagram Drawinginstans


Figure 3: Sekvensdiagram för anrop av draw()

Lösning 3

```
/* FilteredList */
public class FilteredList extends ArrayList<String> {
 private Filter filter = new AllStrings();

 public String toString() {
 StringBuilder builder = new StringBuilder();
 for (String string : this) {
 if (filter.accept(string)) {
 builder.append(string).append('\n');
 }
 }
 return builder.toString();
 }

 private void setFilter(Filter filter) {
 this.filter = filter;
 }

 public static void main(String[] args) {
 FilteredList list = new FilteredList();
 list.add("good");
 list.add("morning");
 list.add("sir");
 System.out.println(list);
 list.setFilter(new LongStrings());
 System.out.println(list);
 }
}

public interface Filter {
 boolean accept(String string);
}

public class LongStrings implements Filter {
 public boolean accept(String string) {
 return string.length() >= 4;
 }
}

public class AllStrings implements Filter {
 public boolean accept(String string) {
 return true;
 }
}
```

Lösning 4

- (a) I ramverket finns en klass `DrawingEditor` där sub-klasser till `Shape` skapas. Eftersom `DrawingEditor` inte känner till användarens specialisering av `shape` går inte det.
- (b) Med en abstrakt fabriksmetod `create()` som implementeras av användaren i en sub-klass till `DrawingEditor` kan problemet lösas, se klassdiagrammet i figur 4.
- (c) javakod ...

```
class myEditor extends DrawingEditor {
 Shape create(kind:String) {
 if (kind.equals("Circle"))
 return new Circle();
 else if (kind.equals("Square"))
 return new Square();
 else
 <felhantering...t ex return null>
 }
}
```


Figure 4: Ramverk DrawingEditor

En abstrakt fabrik löser inte problemet om den konkreta fabriken måste instansieras i ramverket eftersom den är en del av användarens specialisering och därmed okänd för ramverket.

Lösning 5

- (a) Javakod för en MVC modellering mha observer-ramverket

```
public class Switch extends Observable {
 private boolean on = false;

 public void toggle() {
 on = !on;
 setChanged();
 notifyObservers();
 }

 public boolean isOn() {
 return on;
 }
}
```

```

public class Control implements ActionListener {
 private Switch switch_;

 public Control(Switch switch_, View view) {
 this.switch_ = switch_;
 view.addActionListener(this);
 }

 public void actionPerformed(ActionEvent e) {
 switch_.toggle();
 }
}

public class View extends JButton implements Observer {
 private Switch switch_;

 public View(Switch switch_) {
 super("OFF");
 this.switch_ = switch_;
 switch_.addObserver(this);
 }

 public void update(Observable o, Object arg) {
 setLabel(switch_.isOn() ? "ON" : "OFF");
 }
}

public class Frame extends JFrame {
 public Frame() {
 Switch switch_ = new Switch();
 View view = new View(switch_);
 Control control = new Control(switch_, view);
 add(view);
 setVisible(true);
 pack();
 }

 public static void main(String[] args) {
 new Frame();
 }
}

```

(b) Klassdiagram i figur 5

Lösning 6

(a) Det maximala flödet i nätverket är 19

(b) och kan beräknas med hjälp av Ford-Fulkersons algoritm: 1) sök en utökande väg 2) öka flödet längs den vägen och beräkna residualgrafen 3) upprepa tills det inte längre finns någon utökande väg.

(c) Matrisrepresentation av grafen

	Start	A	B	C	D	Slut
Start	0	10	0	10	0	0
A	0	0	4	2	8	0
B	0	0	0	0	0	10
C	0	0	0	0	9	0
D	0	0	6	0	0	10
Slut	0	0	0	0	0	0


Figure 5: MVC

Lösning 7

- T1 E Klassen Slot är visserligen en abstrakt klass men de två metoderna är inte mallmetoder. En mallmetod implementeras i basklassen och utgör skelettet av en algoritm. Ett eller flera steg i algoritmen utelämnas och implementeras istället i subclasserna.
- T2 E Ingen av subclasserna i exemplet har någon referens till något objekt av typen Slot.
- T3 A En klass kan ha flera olika ansvar (brott mot SRP) utan att någon kod eller information dupliceras (DRY). På samma sätt kan samma kod ha olika ansvar i olika kontext.
- T4 C LSP handlar visserligen om arv (generalisering) men säger inte att det ska undvikas helt. LSP är snarare en försäkran att om arv tillämpas måste det göras korrekt. Är inte det möjligt är det bättre att överväga alternativa relationer och sätt att kapsla in beteenden i klasser.
- T5 A Att designen är stel (rigid) betyder att det är svårt att göra enkla förändringar eftersom det för med sig en rad ändringar i beroende moduler.
- T6 B Genom att använda kompositmönstret bryter man mot SRP eftersom komponentsinterfacet tillåts omfatta ansvar både för att hantera strukturen och det ursprungliga ansvarsområdet.
- T7 D eller E. Paketet ligger i "zone of pain" i A-I grafen vilket innebär att det är både stabilt och konkret. SAP säger att ett stabilt paket bör vara abstrakt och omvänt att ett konkret paket bör vara instabilt. Ett sätt att ta sig ur denna zon är att öka instabiliteten eller abstraktheten hos model-paketet. Med tanke på den relativt stora mängden klasser med beroenden till model vore det bättre att istället försöka öka abstraktheten i model (dvs lägga till abstrakta klasser och lyfta ut konkreta).

Klasserna i exemplet är endast synliga i paketet model vilket innebär att antalet ingående beroenden är oförändrat efter att Slot lyfts ut (det fanns inga ingående beroenden till slot). Samtidigt ökar antalet utgående beroenden (subclasserna till Slot får beroende till ett annat paket) vilket innebär att paketet kanske blir mer instabilt (beroende på om subclasserna hade utgående beroenden innan förändringen). I och med att en abstrakt klass lyfts ut minskar abstraktheten.