

Laboratorio di Tecnologie dell'Informazione

Ing. Marco Bertini
marco.bertini@unifi.it
<http://www.micc.unifi.it/bertini/>

Presentazione del corso

Orario

- Mercoledì: 10:15 - 13:15, aule 113+114
- Giovedì: 14:00 - 17:00, aula 001
- Ricevimento: Giovedì - 17:00 - 19:00
su appuntamento:
marco.bertini@unifi.it
<http://www.micc.unifi.it/bertini/>
- Ufficio: MICC, Viale Morgagni 65, Firenze
<http://www.micc.unifi.it/>

Orario

- Mercoledì: 10:15 - 13:15, aule 113+114
- Giovedì: 14:00 - 17:00, aula 001
- Ricevimento: Giovedì - 17:00 - 19:00

su [appur
marco.b
http://w](http://www.marco.b...)

- Ufficio: M
[http://w](http://w...)

Vacanze di Pasqua

In occasione delle prossime festività pasquali c'è tipicamente una sospensione della didattica di 1 settimana.

Sito corso

- <http://www.micc.unifi.it/bertini/>
- <http://e-l.unifi.it>

Marco Bertini / h
Dipartimento di Ingegneria dell'Inform

Menu

[Home page](#)

[Research](#)

Conference and
institutional activity

[Teaching](#)

Laboratorio di tecnologie
dell'informazione

Fondamenti di
Informatica I

Informatica - Scuola di
Specializzazione Chirurgia
Generale

Sistemi di Elaborazione
delle Informazioni

Database Multimediali

Progettazione e Produzione
Multimediale

[Address/Contact info](#)

[Blog](#)

About me and my v

I'm working as assistant p
of the **University of Flor**
Engineering. My research
(I'm member of **GIRPR**),
semantic transcoding. You
papers. I'm affiliated with
University of Florence, and

I received the Laurea Deg
from the University of Flor
Project, that dealt with the
Surrey, Sony BPU UK, BBC
on Digital Libraries, funde

Then I've worked on anot
video content by means of

Scopo del corso

- Acquisire una conoscenza di base di meccanismi di analisi e programmazione object oriented.
- Imparare la programmazione object oriented in C++.
- Acquisire conoscenze relativi ad alcuni pattern di progettazione del software.

Scopo del corso

- Acquisire le conoscenze sufficienti per sviluppare un semplice videogioco di tipo "Rogue".
- Imparare a programmare in C++.
- Acquisire le conoscenze di programmazione orientata ad oggetti e di pattern design.

Programma del corso

- Il linguaggio C++:
 - Data Abstraction
 - Classi e oggetti
 - I metodi
 - Operator Overloading
 - Class Inheritance e Multiple Inheritance
 - Funzioni virtuali e classi di base astratte
 - Polimorfismo
 - Programmazione generica e template
 - STL
 - La gestione delle eccezioni
-

Programma del corso

- Meccanismi di analisi e programmazione object oriented
 - incapsulamento
 - delega
 - inversione di responsabilità
 - sostituibilità
 - ereditarietà di implementazione e di interfaccia
 - problema della classe di base fragile
 - allocazione delle responsabilità, coesione e accoppiamento

Programma del corso

- Introduzione ai design pattern
- Design pattern fondamentali:
 - Observer
 - Factory
 - Class Adapter
 - Object Adapter

Modalità di svolgimento dell'esame - I

- Stesso schema del corso di Fondamenti di Informatica
- L'esame si compone di una prova scritta e una orale.
- La prova scritta consiste in alcuni elaborati di programmazione e nella discussione di contenuti del programma. La prova è organizzata “a batteria” in due parti di ~60 minuti ciascuna: nella prima parte si devono dare risposte a questioni di natura teorica, nella seconda viene svolto un esercizio di programmazione.
- La prova scritta è svolta su carta. Al termine, viene presentata e discussa la soluzione. Successivamente i candidati ricevono la fotocopia del loro elaborato.
- Per accedere alla prova orale, il candidato deve correggere il proprio elaborato, riportando le correzioni in maniera visibile sulla fotocopia. Il candidato deve anche realizzare il programma corretto e funzionante che corregge l'elaborato e lo completa facendone un programma autocontenuto. Il candidato deve infine fornire una autovalutazione del proprio elaborato, in base al valore attribuito a ciascuna parte della prova, alla discussione della soluzione, all'esperienza acquisita nella correzione e realizzazione effettiva del programma.

Modalità di svolgimento dell'esame - 2

- In alternativa è possibile stabilire degli elaborati relativi alla creazione di software.
- Il tema dell'elaborato deve essere concordato preventivamente.
- E' preferibile sviluppare un proprio progetto, in alternativa possibili idee di elaborato sono
 1. un'applicazione per la gestione di agende come iCal, senza tutta la parte di gestione di calendari multipli e rete, usando WxWidgets (o QT) per la GUI.
 2. un task manager semplice (<http://lifehacker.com/tag/todo-manager/> per ispirarsi)
 3. un programma per prendere note (come Tomboy).
 4. un gioco. Niente campi minati/gioco della scopa, altri giochi a piacere: OK.
- Info e link utili sulla pagina web del corso

Libro di testo

- E. Vicario, “Fondamenti di Programmazione: linguaggio c, strutture dati e algoritmi elementari, c++” Editrice Esculapio, Bologna, maggio 2006.

Libri consigliati

- D.S. Malik, "Programmazione in C++", Apogeo
- B. Eckel, "Thinking in C++", disponibile gratuitamente su: <http://www.mindview.net/Books/DownloadSites>

Libri utili

- E.Gamma, R.Helm, R.Johnson, J.M.Vlissides, “Design Patterns”, Pearson Education
- R. Sedgewick, “Algoritmi in C++”, Pearson Education

Link utili

- Sulla pagina del corso sono forniti link utili, relativi agli argomenti svolti a lezione ed in generale su programmazione C++ e design pattern

(EN); [Wikipedia: ereditarietà](#) (IT); C++ FAQ: [inheritance](#), [multiple inheritance](#) e [virtual inheritance](#) (EN). [Copy constructor](#), [operatore = sovraccaricato](#) e [shallow copy](#) (EN); [copia di oggetti](#) (Wikipedia, EN); [overloading di <<](#) (EN).

- [Templates - vecchio](#) (8.5 MB)
Materiale aggiuntivo: [discussione in cui si mostra perché le definizioni delle funzioni template devono stare insieme alle loro dichiarazioni](#) (in particolare leggere l'ultimo intervento, EN); [Why we can't afford export](#) (PDF, EN); [Why can't I separate the definition of my templates class from it's declaration and put it inside a .cpp file?](#) (EN)
- [STL - Standard Template Library](#) - vecchio(11 MB)
Materiale aggiuntivo: [Standard Template Library Programmer's Guide](#) (EN); [STL containers](#) (EN); [STL algorithms](#) (EN); The C++ Standard Library - A Tutorial and Reference: [sito web del libro](#), con decine di esempi (EN); [Critica degli iteratori](#) (EN)
- [Eccezioni](#) - vecchio(5 MB)
Materiale aggiuntivo: [C++ Exception Safety: Issues and Best Practices](#) (EN); [Critica delle eccezioni](#) (EN)
- [Design patterns + Adapter](#) - vecchio (4 MB)
Materiale aggiuntivo: [Portland Pattern Repository](#) (EN); [Adapter pattern sul Portland Pattern Repository](#) (EN); [Adapter Design Pattern: tutorial, video ed esempi](#) (EN); [More C++ Idioms](#) (EN)
- [Design patterns: Observer](#) - vecchio(6 MB)
Materiale aggiuntivo: [Observer pattern su Wikipedia](#) (EN); [Observer pattern sul Portland Pattern Repository](#) (EN); [Observer Design Pattern: tutorial, video ed esempi](#) (EN)
- [Design pattern: Factory Method e Abstract Factory](#) - vecchio (12 MB)
Materiale aggiuntivo: [Factory Method pattern sul Portland Pattern Repository](#) (EN); [Abstract Factory pattern sul Portland Pattern Repository](#) (EN); [Factory Method pattern: tutorial, video ed esempi](#) (EN); [Abstract Factory pattern: tutorial, video ed esempi](#) (EN); [Singleton pattern sul Portland Pattern Repository](#) (EN)

Per motivi di tempo può non essere possibile vedere tutti gli aspetti del linguaggio C++ durante il corso. Consiglio la lettura completa di uno dei due libri di testo consigliati, o quantomeno dei seguenti tutorial:

- IO Stream: [Input/output via <iostream> and <cstdio>](#) (EN); [Learn About Input and Output](#) (EN); [Input/Output with files](#) (EN); [serializzazione](#) (EN)
- Namespace: [Namespaces](#) (EN)
- Casting: [Type Casting](#) (EN)

Blog interessanti sul C++ e la programmazione in generale:

- [Sutter's Mill](#)
- [c++ truths](#)
- [C++ Soup!](#)
- [Learning C++](#)
- [Antonio Gulli's coding playground](#)
- [The C++ Source](#)
- [Reddit C++](#)

Compilatori e IDE

- In laboratorio verrà usato il compilatore GNU C++ ed Eclipse+CDT come ambiente di sviluppo
- chi usa Windows deve installare MinGW (per GCC) + MSYS
- potete usare altre combinazioni IDE+compilatore sui vostri PC
- Link su tutorial/info installazione sono sulla pagina web del corso

Esercitazioni a casa

- Saranno dati esercizi di programmazione da risolvere a casa.
- Le soluzioni saranno controllate in modo automatico tramite apposito strumento web.

The screenshot shows the Web-CAT interface with the following details:

- Assignment Name:** DINFO-MICC 3246 (LabTecInf): Ex2 try #10
- Submitted:** 04/10/14 04:26PM, 173 days, 7 hrs, 28 mins early
- Total Score:** 84.3/100.0
- Score Summary:**
 - Design/Readability: 23.0 / 30.0
 - Correctness/Testing: 61.3 / 70.0
 - Final score: 84.3 / 100.0
- Position in class:** (Visual bar chart)
- Buttons:** Show grade to student? (checked), Regrade Submission, View Other Submissions, Full Printable Report
- File Details Table:**

File	Staff Cmts	Staff Pts	AutoGrade Pts
BitmapImage.cpp	2	-4.0	0.0
BitmapImage.h	0	0.0	0.0
RGBPixel.cpp	1	-2.0	0.0
RGBPixel.h	0	0.0	0.0
TestBitmapImage.h	0	0.0	0.0
TestRGBPixel.h	0	0.0	0.0

Esercitazioni a casa

- Saranno dati esercizi di programmazione da risolvere a casa.
- Le soluzioni saranno controllate in modo automatico tramite apposito strumento web.

Result Summary

Assignment Name: DINFO-MICC 3246 (LabTecInf): Ex2 try #10

Score Summary

Design/Readability:	23.0	/30.0
Correctness/Testing:	61.3/70.0	
Final score:	84.3/100.0	

Submitted: 04/10/14 04:26PM, 173 days, 7 hrs, 28 mins early

Total Score: 84.3/100.0

Position in class:

Show grade to student? [Regrade Submission](#) [View Other Submissions](#) [Full Printable Report](#)

File Details

File	Staff Cmts	Staff Pts	AutoGrade Pts
BitmapImage.cpp	2	-4.0	0.0
BitmapImage.h	0	0.0	0.0
RGBPixel.cpp	1	-2.0	0.0
RGBPixel.h	0	0.0	0.0
TestBitmapImage.h	0	0.0	0.0
TestRGBPixel.h	0	0.0	0.0

```
71 if ( bitmap[i] != rh.bitmap[i])
72 return false;
73 }
74 }
75
76 return true;
77 }
78
79 BitmapImage& BitmapImage::operator=(const BitmapImage& rh) {
80
81 width = rh.width;
82 height = rh.height;
```

Error [Marco Bertini] : -2.0
Poteva portare a fattore comune in metodo helper privato le operazioni di copia fatte anche nel costruttore di copia