

Cognome.....

Nome.....

Matricola.....

Programmazione

Prova scritta del 11 luglio 2014

TEMPO DISPONIBILE: 2 ore

Negli esercizi proposti si utilizzano le seguenti classi:

- Classe astratta **Number**: ogni oggetto della classe rappresenta un numero. La classe possiede un costruttore privo di argomenti. Nelle librerie standard alcune classi involucro (ad esempio **Integer**, **Long**, **Float** e **Double**) sono definite estendendo **Number**.

Tra i metodi della classe **Number** vi è:

- `public abstract int intValue()`

- Classe **ElencoNumeri**: ogni oggetto della classe rappresenta un elenco di oggetti **Number**. Tra i metodi forniti dalla classe vi sono:

- `public Integer interoMax()`

`public Integer interoMin()`

Restituiscono il riferimento a un oggetto di tipo **Integer** che rappresenta, rispettivamente, il più grande e il più piccolo valore di tipo **Integer** presente nell'elenco. Se l'elenco non contiene alcun oggetto di tipo **Integer** entrambi i metodi restituiscono il riferimento `null`.

- `public double mediaInteriMinMax()`

Restituisce un valore *di tipo double* uguale alla media tra il più grande e il più piccolo valore di tipo **Integer** presenti nell'elenco. Ad esempio, se il valore più grande è 10 e il più piccolo è 3, il metodo restituisce 6.5.

1. Scrivete l'implementazione del metodo `mediaInteriMinMax`, *senza conoscere* l'implementazione di **ElencoNumeri**, ma utilizzando gli altri metodi forniti dalla classe. In questa versione supponete che l'elenco contenga sempre almeno un oggetto di tipo **Integer**.

2. Riscrivete quanto richiesto per l'esercizio precedente in modo che nel caso l'elenco non contenga alcun oggetto di tipo **Integer** il metodo `mediaInteriMinMax` sollevi una eccezione di tipo **ArithmeticException** (la classe **ArithmeticException** fornisce un costruttore che riceve come argomento una stringa).

3. La classe `ElencoNumeri` è implementata mediante un unico campo

```
private Number[] numeri
```

che si riferisce ad un array contenente i numeri presenti nell'elenco.

Scrivete l'implementazione del metodo `interoMin`. Ricordate che grazie al meccanismo di *unboxing* è possibile applicare gli operatori di confronto come `<` e `>` a riferimenti di tipo `Integer` (non `Number!`) per confrontare i valori degli oggetti associati. In alternativa, il confronto può essere effettuato utilizzando il metodo `compareTo` (il metodo è fornito da `Integer`, non da `Number!`).

Negli esercizi seguenti supponete di disporre anche di una classe concreta di nome `Alfa`, sottoclasse di `Number`, che possiede *un unico costruttore*. Il costruttore riceve un argomento di tipo `String`. Tra i metodi di `Alfa` vi è `public int intValue()` che restituisce la lunghezza della stringa specificata al momento della creazione dell'oggetto. Ad esempio, il metodo `intValue()` di un oggetto costruito invocando `new Alfa("pippo")` restituisce 5.

4. Considerate le seguenti classi:

```
public class Beta extends Alfa {
 private int y;
 private static int w = 3, z = 4;

 public Beta(String s, int t) {
 super(s);
 y = z;
 z = t;
 w = w + t;
 }

 public int intValue() {
 return super.intValue() + y;
 }

 public static int getStatico() {
 return w + z;
 }
}
```

```
class Prova {
 public static void main(String[] args) {
 System.out.println(Beta.getStatico()); //1
 Alfa a = new Alfa("cane");
 System.out.println(a.intValue()); //2
 a = new Beta("formica", 8);
 System.out.println(a.intValue()); //3
 System.out.println(Beta.getStatico()); //4
 }
}
```

Scrivete in ogni riquadro l'output prodotto dall'istruzione di stampa seguita dal commento indicato:

//1	//2	//3	//4

5. Oltre alle classi degli esercizi precedenti, considerate una classe *astratta* **Gamma** che estende **Number** e una classe concreta **Delta** che estende **Alfa** e implementa un'interfaccia **In**.

a. Nel riquadro che precede ciascuna affermazione, scrivete V se l'affermazione è vera, F se è falsa:

- Delta** deve fornire l'implementazione del metodo `intValue`
- Gamma** è il nome di un tipo riferimento
- Object** è un supertipo di **Beta**
- Ogni istanza della classe **Delta** contiene il campo `w`
- Gamma** deve fornire l'implementazione del metodo `intValue`
- Se il codice sorgente della classe **Delta** non contiene un costruttore allora il compilatore segnala un errore
- Delta** deve fornire l'implementazione dei metodi di **In**
- Ogni istanza di **Beta** contiene esattamente 3 campi (oltre a quelli ereditati dalla superclasse)
- Gamma** deve fornire l'implementazione dei metodi di **In**
- Ogni oggetto della classe **Beta** contiene esattamente un campo (oltre quelli ereditati dalla superclasse)

b. Considerate le seguenti dichiarazioni di variabile: **Number** `n`, **Alfa** `a`, **Beta** `b`, **Gamma** `g`, **Delta** `d`, **In** `i`
Nel riquadro accanto a ciascun assegnamento scrivete SI se l'assegnamento è compilato correttamente, NO se non è compilato correttamente

- | | |
|--|---|
| <input type="checkbox"/> <code>d = (In) g</code> | <input type="checkbox"/> <code>n = (Beta) a</code> |
| <input type="checkbox"/> <code>b = n</code> | <input type="checkbox"/> <code>i = d</code> |
| <input type="checkbox"/> <code>a = (Beta) n</code> | <input type="checkbox"/> <code>n = d</code> |
| <input type="checkbox"/> <code>n = b</code> | <input type="checkbox"/> <code>g = d</code> |
| <input type="checkbox"/> <code>g = (Beta) a</code> | <input type="checkbox"/> <code>i = (Gamma) n</code> |

c. Nel riquadro che precede ciascuna affermazione, scrivete V se l'affermazione è vera, F se è falsa:

- Durante l'esecuzione, nello stack si può avere frammentazione
- In Java gli array sono oggetti
- Sostituendo `super` con `this` nel codice del metodo `intValue` della classe **Beta** si avrà un errore *in compilazione*
- Sostituendo `super` con `this` nel codice del metodo `intValue` della classe **Beta** si avrà un errore *in esecuzione*
- Se il codice sorgente di una classe non contiene un costruttore privo di argomenti allora il compilatore lo aggiunge automaticamente
- Il linguaggio Java viene anche chiamato bytecode
- Il programmatore in Java può definire nuovi tipi riferimento
- Se una classe contiene più costruttori, almeno uno di questi deve richiamare un costruttore della superclasse
- La lazy evaluation permette di eseguire in maniera più efficiente le operazioni aritmetiche tra numeri
- Gli oggetti sono memorizzati nello heap
- I campi statici appartengono alle classi
- Le classi astratte sono prive di costruttori
- Il tipo **Object** di Java è primitivo
- Se la variabile `a` del metodo `main` di **Prova** viene dichiarata di tipo **Number**, il compilatore segnala un errore
- In Java una classe può essere definita estendendo direttamente più classi
- Se la variabile `a` del metodo `main` di **Prova** viene dichiarata di tipo **Beta**, il compilatore segnala un errore
- Le eccezioni di tipo **ArithmeticException** sono controllate
- L'overriding viene risolto dal compilatore
- In una stessa classe è possibile definire più metodi con lo stesso nome, ma segnatura differente
- In Java una variabile di tipo **Object** può memorizzare un riferimento a un oggetto qualsiasi

6. Considerate la dichiarazione di variabile `String[] nomi` e il seguente frammento di codice:

```
int x = 2;
try {
 do
 x = nomi[x - 1].length() / x;
 while (true);
} catch (ArithmeticException e) {
 x = x + 15;
} catch (ArrayIndexOutOfBoundsException e) {
 x = x + 29;
} catch (NullPointerException e) {
 x = x + 17;
}
```

Ricordate che:

- `ArithmeticException` viene sollevata in caso di anomalie nel calcolo di operazioni aritmetiche,
- `ArrayIndexOutOfBoundsException` viene sollevata quando si tenta di accedere a una posizione inesistente in un array,
- `NullPointerException` viene sollevata quando si tenta di accedere a un oggetto tramite un riferimento `null`,
- `""` indica la stringa vuota.

Per ognuno dei seguenti casi:

- se l'esecuzione termina scrivete nel riquadro corrispondente il valore della variabile `x` dopo l'esecuzione,
- se l'esecuzione non termina scrivete nel riquadro il simbolo ∞ o la parola "infinito".

- (a) L'array riferito da `nomi` contiene (nell'ordine indicato) riferimenti a oggetti che rappresentano le stringhe `""`, `"cane"`, `"ape"`, `"formica"`.
- (b) L'array riferito da `nomi` contiene (nell'ordine indicato) riferimenti a oggetti che rappresentano le stringhe `""`, `"formica"`, `"cane"`.
- (c) `nomi` contiene `null`.
- (d) L'array riferito da `nomi` contiene (nell'ordine indicato) riferimenti a oggetti che rappresentano le stringhe `"formica"`, `"ape"`, `""`.

7. Considerate il seguente metodo ricorsivo. Scrivete il risultato restituito dalle chiamate indicate nei due riquadri:

```
... int f(int x) {
 if (x % 2 == 1 || f(x / 2) < 3)
 return x;
 else
 return x - 1;
}
```

<code>f(2)</code>	<code>f(8)</code>
-------------------	-------------------

Cognome.....

Nome.....

Matricola.....

Programmazione

Prova scritta del 11 luglio 2014

TEMPO DISPONIBILE: 2 ore

Negli esercizi proposti si utilizzano le seguenti classi:

- Classe astratta **Number**: ogni oggetto della classe rappresenta un numero. La classe possiede un costruttore privo di argomenti. Nelle librerie standard alcune classi involucro (ad esempio **Integer**, **Long**, **Float** e **Double**) sono definite estendendo **Number**.

Tra i metodi della classe **Number** vi è:

- `public abstract int intValue()`

- Classe **ElencoNumeri**: ogni oggetto della classe rappresenta un elenco di oggetti **Number**. Tra i metodi forniti dalla classe vi sono:

- `public Integer interoMax()`

`public Integer interoMin()`

Restituiscono il riferimento a un oggetto di tipo **Integer** che rappresenta, rispettivamente, il più grande e il più piccolo valore di tipo **Integer** presente nell'elenco. Se l'elenco non contiene alcun oggetto di tipo **Integer** entrambi i metodi restituiscono il riferimento `null`.

- `public double mediaInteriMinMax()`

Restituisce un valore *di tipo double* uguale alla media tra il più grande e il più piccolo valore di tipo **Integer** presenti nell'elenco. Ad esempio, se il valore più grande è 10 e il più piccolo è 3, il metodo restituisce 6.5.

1. Scrivete l'implementazione del metodo `mediaInteriMinMax`, *senza conoscere* l'implementazione di **ElencoNumeri**, ma utilizzando gli altri metodi forniti dalla classe. In questa versione supponete che l'elenco contenga sempre almeno un oggetto di tipo **Integer**.

2. Riscrivete quanto richiesto per l'esercizio precedente in modo che nel caso l'elenco non contenga alcun oggetto di tipo **Integer** il metodo `mediaInteriMinMax` sollevi una eccezione di tipo **ArithmeticException** (la classe **ArithmeticException** fornisce un costruttore che riceve come argomento una stringa).

3. La classe `ElencoNumeri` è implementata mediante un unico campo

```
private Number[] numeri
```

che si riferisce ad un array contenente i numeri presenti nell'elenco.

Scrivete l'implementazione del metodo `interoMin`. Ricordate che grazie al meccanismo di *unboxing* è possibile applicare gli operatori di confronto come `<` e `>` a riferimenti di tipo `Integer` (non `Number!`) per confrontare i valori degli oggetti associati. In alternativa, il confronto può essere effettuato utilizzando il metodo `compareTo` (il metodo è fornito da `Integer`, non da `Number!`).

Negli esercizi seguenti supponete di disporre anche di una classe concreta di nome `Alfa`, sottoclasse di `Number`, che possiede *un unico costruttore*. Il costruttore riceve un argomento di tipo `String`. Tra i metodi di `Alfa` vi è `public int intValue()` che restituisce la lunghezza della stringa specificata al momento della creazione dell'oggetto. Ad esempio, il metodo `intValue()` di un oggetto costruito invocando `new Alfa("pippo")` restituisce 5.

4. Considerate le seguenti classi:

```
public class Beta extends Alfa {
 private int y;
 private static int w = 3, z = 2;

 public Beta(String s, int t) {
 super(s);
 y = z;
 z = t;
 w = w + t;
 }

 public int intValue() {
 return super.intValue() + y;
 }

 public static int getStatico() {
 return w + z;
 }
}
```

```
class Prova {
 public static void main(String[] args) {
 System.out.println(Beta.getStatico()); //1
 Alfa a = new Alfa("formica");
 System.out.println(a.intValue()); //2
 a = new Beta("cane", 6);
 System.out.println(a.intValue()); //3
 System.out.println(Beta.getStatico()); //4
 }
}
```

Scrivete in ogni riquadro l'output prodotto dall'istruzione di stampa seguita dal commento indicato:

//1	//2	//3	//4

5. Oltre alle classi degli esercizi precedenti, considerate una classe *astratta* **Gamma** che estende **Number** e una classe concreta **Delta** che estende **Alfa** e implementa un'interfaccia **In**.

a. Nel riquadro che precede ciascuna affermazione, scrivete V se l'affermazione è vera, F se è falsa:

- Gamma** deve fornire l'implementazione dei metodi di **In**
- Gamma** è il nome di un tipo riferimento
- Delta** deve fornire l'implementazione del metodo `intValue`
- Gamma** deve fornire l'implementazione del metodo `intValue`
- Object** è un supertipo di **Beta**
- Ogni istanza della classe **Delta** contiene il campo `w`
- Se il codice sorgente della classe **Delta** non contiene un costruttore allora il compilatore segnala un errore
- Ogni oggetto della classe **Beta** contiene esattamente un campo (oltre quelli ereditati dalla superclasse)
- Delta** deve fornire l'implementazione dei metodi di **In**
- Ogni istanza di **Beta** contiene esattamente 3 campi (oltre a quelli ereditati dalla superclasse)

b. Considerate le seguenti dichiarazioni di variabile: **Number** `n`, **Alfa** `a`, **Beta** `b`, **Gamma** `g`, **Delta** `d`, **In** `i`
Nel riquadro accanto a ciascun assegnamento scrivete SI se l'assegnamento è compilato correttamente, NO se non è compilato correttamente

- | | |
|---|--|
| <input type="checkbox"/> <code>d = (In) g</code> | <input type="checkbox"/> <code>g = (Beta) a</code> |
| <input type="checkbox"/> <code>n = d</code> | <input type="checkbox"/> <code>b = n</code> |
| <input type="checkbox"/> <code>a = (Beta) n</code> | <input type="checkbox"/> <code>i = d</code> |
| <input type="checkbox"/> <code>g = d</code> | <input type="checkbox"/> <code>n = b</code> |
| <input type="checkbox"/> <code>i = (Gamma) n</code> | <input type="checkbox"/> <code>n = (Beta) a</code> |

c. Nel riquadro che precede ciascuna affermazione, scrivete V se l'affermazione è vera, F se è falsa:

- In Java una classe può essere definita estendendo direttamente più classi
- L'overriding viene risolto dal compilatore
- In Java gli array sono oggetti
- Il programmatore in Java può definire nuovi tipi riferimento
- Se la variabile `a` del metodo `main` di `Prova` viene dichiarata di tipo **Number**, il compilatore segnala un errore
- Sostituendo `super` con `this` nel codice del metodo `intValue` della classe **Beta** si avrà un errore *in esecuzione*
- Se il codice sorgente di una classe non contiene un costruttore privo di argomenti allora il compilatore lo aggiunge automaticamente
- Il linguaggio Java viene anche chiamato bytecode
- Gli oggetti sono memorizzati nello heap
- Sostituendo `super` con `this` nel codice del metodo `intValue` della classe **Beta** si avrà un errore *in compilazione*
- I campi statici appartengono alle classi
- Se una classe contiene più costruttori, almeno uno di questi deve richiamare un costruttore della superclasse
- In una stessa classe è possibile definire più metodi con lo stesso nome, ma segnatura differente
- In Java una variabile di tipo **Object** può memorizzare un riferimento a un oggetto qualsiasi
- Durante l'esecuzione, nello stack si può avere frammentazione
- La lazy evaluation permette di eseguire in maniera più efficiente le operazioni aritmetiche tra numeri
- Le classi astratte sono prive di costruttori
- Il tipo **Object** di Java è primitivo
- Se la variabile `a` del metodo `main` di `Prova` viene dichiarata di tipo **Beta**, il compilatore segnala un errore
- Le eccezioni di tipo **ArithmeticException** sono controllate

6. Considerate la dichiarazione di variabile `String[] nomi` e il seguente frammento di codice:

```
int x = 2;
try {
 do
 x = nomi[x - 1].length() / x;
 while (true);
} catch (ArithmeticException e) {
 x = x + 19;
} catch (ArrayIndexOutOfBoundsException e) {
 x = x + 23;
} catch (NullPointerException e) {
 x = x + 12;
}
```

Ricordate che:

- `ArithmeticException` viene sollevata in caso di anomalie nel calcolo di operazioni aritmetiche,
- `ArrayIndexOutOfBoundsException` viene sollevata quando si tenti di accedere a una posizione inesistente in un array,
- `NullPointerException` viene sollevata quando si tenti di accedere a un oggetto tramite un riferimento `null`,
- `""` indica la stringa vuota.

Per ognuno dei seguenti casi:

- se l'esecuzione termina scrivete nel riquadro corrispondente il valore della variabile `x` dopo l'esecuzione,
- se l'esecuzione non termina scrivete nel riquadro il simbolo ∞ o la parola "infinito".

- (a) L'array riferito da `nomi` contiene (nell'ordine indicato) riferimenti a oggetti che rappresentano le stringhe "formica", "ape", "".
- (b) `nomi` contiene `null`.
- (c) L'array riferito da `nomi` contiene (nell'ordine indicato) riferimenti a oggetti che rappresentano le stringhe "", "formica", "cane".
- (d) L'array riferito da `nomi` contiene (nell'ordine indicato) riferimenti a oggetti che rappresentano le stringhe "", "cane", "ape", "formica".

7. Considerate il seguente metodo ricorsivo. Scrivete il risultato restituito dalle chiamate indicate nei due riquadri:

```
... int f(int x) {
 if (x % 2 == 1 || f(x / 2) < 3)
 return x;
 else
 return x + 1;
}
```

f(2)	f(8)
------	------

Cognome.....

Nome.....

Matricola.....

Programmazione

Prova scritta del 11 luglio 2014

TEMPO DISPONIBILE: 2 ore

Negli esercizi proposti si utilizzano le seguenti classi:

- Classe astratta **Number**: ogni oggetto della classe rappresenta un numero. La classe possiede un costruttore privo di argomenti. Nelle librerie standard alcune classi involucro (ad esempio **Integer**, **Long**, **Float** e **Double**) sono definite estendendo **Number**.

Tra i metodi della classe **Number** vi è:

- `public abstract int intValue()`

- Classe **ElencoNumeri**: ogni oggetto della classe rappresenta un elenco di oggetti **Number**. Tra i metodi forniti dalla classe vi sono:

- `public Integer interoMax()`

`public Integer interoMin()`

Restituiscono il riferimento a un oggetto di tipo **Integer** che rappresenta, rispettivamente, il più grande e il più piccolo valore di tipo **Integer** presente nell'elenco. Se l'elenco non contiene alcun oggetto di tipo **Integer** entrambi i metodi restituiscono il riferimento `null`.

- `public double mediaInteriMinMax()`

Restituisce un valore *di tipo double* uguale alla media tra il più grande e il più piccolo valore di tipo **Integer** presenti nell'elenco. Ad esempio, se il valore più grande è 10 e il più piccolo è 3, il metodo restituisce 6.5.

1. Scrivete l'implementazione del metodo `mediaInteriMinMax`, *senza conoscere* l'implementazione di **ElencoNumeri**, ma utilizzando gli altri metodi forniti dalla classe. In questa versione supponete che l'elenco contenga sempre almeno un oggetto di tipo **Integer**.

2. Riscrivete quanto richiesto per l'esercizio precedente in modo che nel caso l'elenco non contenga alcun oggetto di tipo **Integer** il metodo `mediaInteriMinMax` sollevi una eccezione di tipo **ArithmeticException** (la classe **ArithmeticException** fornisce un costruttore che riceve come argomento una stringa).

3. La classe `ElencoNumeri` è implementata mediante un unico campo

```
private Number[] numeri
```

che si riferisce ad un array contenente i numeri presenti nell'elenco.

Scrivete l'implementazione del metodo `interoMin`. Ricordate che grazie al meccanismo di *unboxing* è possibile applicare gli operatori di confronto come `<` e `>` a riferimenti di tipo `Integer` (non `Number!`) per confrontare i valori degli oggetti associati. In alternativa, il confronto può essere effettuato utilizzando il metodo `compareTo` (il metodo è fornito da `Integer`, non da `Number!`).

Negli esercizi seguenti supponete di disporre anche di una classe concreta di nome `Alfa`, sottoclasse di `Number`, che possiede *un unico costruttore*. Il costruttore riceve un argomento di tipo `String`. Tra i metodi di `Alfa` vi è `public int intValue()` che restituisce la lunghezza della stringa specificata al momento della creazione dell'oggetto. Ad esempio, il metodo `intValue()` di un oggetto costruito invocando `new Alfa("pippo")` restituisce 5.

4. Considerate le seguenti classi:

```
public class Beta extends Alfa {
 private int y;
 private static int w = 2, z = 6;

 public Beta(String s, int t) {
 super(s);
 y = z;
 z = t;
 w = w + t;
 }

 public int intValue() {
 return super.intValue() + y;
 }

 public static int getStatico() {
 return w + z;
 }
}
```

```
class Prova {
 public static void main(String[] args) {
 System.out.println(Beta.getStatico()); //1
 Alfa a = new Alfa("balena");
 System.out.println(a.intValue()); //2
 a = new Beta("elefante", 7);
 System.out.println(a.intValue()); //3
 System.out.println(Beta.getStatico()); //4
 }
}
```

Scrivete in ogni riquadro l'output prodotto dall'istruzione di stampa seguita dal commento indicato:

//1	//2	//3	//4

5. Oltre alle classi degli esercizi precedenti, considerate una classe *astratta* **Gamma** che estende **Number** e una classe concreta **Delta** che estende **Alfa** e implementa un'interfaccia **In**.

a. Nel riquadro che precede ciascuna affermazione, scrivete V se l'affermazione è vera, F se è falsa:

- Se il codice sorgente della classe **Delta** non contiene un costruttore allora il compilatore segnala un errore
- Ogni oggetto della classe **Beta** contiene esattamente un campo (oltre quelli ereditati dalla superclasse)
- Delta** deve fornire l'implementazione dei metodi di **In**
- Ogni istanza di **Beta** contiene esattamente 3 campi (oltre a quelli ereditati dalla superclasse)
- Gamma** deve fornire l'implementazione dei metodi di **In**
- Gamma** è il nome di un tipo riferimento
- Delta** deve fornire l'implementazione del metodo `intValue`
- Gamma** deve fornire l'implementazione del metodo `intValue`
- Object** è un supertipo di **Beta**
- Ogni istanza della classe **Delta** contiene il campo `w`

b. Considerate le seguenti dichiarazioni di variabile: **Number** `n`, **Alfa** `a`, **Beta** `b`, **Gamma** `g`, **Delta** `d`, **In** `i`
Nel riquadro accanto a ciascun assegnamento scrivete SI se l'assegnamento è compilato correttamente, NO se non è compilato correttamente

- | | |
|---|--|
| <input type="checkbox"/> <code>b = n</code> | <input type="checkbox"/> <code>g = (Beta) a</code> |
| <input type="checkbox"/> <code>i = d</code> | <input type="checkbox"/> <code>n = b</code> |
| <input type="checkbox"/> <code>a = (Beta) n</code> | <input type="checkbox"/> <code>n = (Beta) a</code> |
| <input type="checkbox"/> <code>g = d</code> | <input type="checkbox"/> <code>d = (In) g</code> |
| <input type="checkbox"/> <code>i = (Gamma) n</code> | <input type="checkbox"/> <code>n = d</code> |

c. Nel riquadro che precede ciascuna affermazione, scrivete V se l'affermazione è vera, F se è falsa:

- Se una classe contiene più costruttori, almeno uno di questi deve richiamare un costruttore della superclasse
- In una stessa classe è possibile definire più metodi con lo stesso nome, ma segnatura differente
- In Java una variabile di tipo **Object** può memorizzare un riferimento a un oggetto qualsiasi
- Durante l'esecuzione, nello stack si può avere frammentazione
- La lazy evaluation permette di eseguire in maniera più efficiente le operazioni aritmetiche tra numeri
- In Java una classe può essere definita estendendo direttamente più classi
- Se la variabile `a` del metodo `main` di `Prova` viene dichiarata di tipo **Number**, il compilatore segnala un errore
- Sostituendo `super` con `this` nel codice del metodo `intValue` della classe **Beta** si avrà un errore *in esecuzione*
- Se il codice sorgente di una classe non contiene un costruttore privo di argomenti allora il compilatore lo aggiunge automaticamente
- Il linguaggio Java viene anche chiamato bytecode
- Gli oggetti sono memorizzati nello heap
- Sostituendo `super` con `this` nel codice del metodo `intValue` della classe **Beta** si avrà un errore *in compilazione*
- I campi statici appartengono alle classi
- Le classi astratte sono prive di costruttori
- Il tipo **Object** di Java è primitivo
- Se la variabile `a` del metodo `main` di `Prova` viene dichiarata di tipo **Beta**, il compilatore segnala un errore
- Le eccezioni di tipo **ArithmeticException** sono controllate
- L'overriding viene risolto dal compilatore
- In Java gli array sono oggetti
- Il programmatore in Java può definire nuovi tipi riferimento

6. Considerate la dichiarazione di variabile `String[] nomi` e il seguente frammento di codice:

```
int x = 2;
try {
 do
 x = nomi[x - 1].length() / x;
 while (true);
} catch (ArithmeticException e) {
 x = x + 27;
} catch (ArrayIndexOutOfBoundsException e) {
 x = x + 16;
} catch (NullPointerException e) {
 x = x + 13;
}
```

Ricordate che:

- `ArithmeticException` viene sollevata in caso di anomalie nel calcolo di operazioni aritmetiche,
- `ArrayIndexOutOfBoundsException` viene sollevata quando si tenti di accedere a una posizione inesistente in un array,
- `NullPointerException` viene sollevata quando si tenti di accedere a un oggetto tramite un riferimento `null`,
- `""` indica la stringa vuota.

Per ognuno dei seguenti casi:

- *se l'esecuzione termina* scrivete nel riquadro corrispondente il valore della variabile `x` dopo l'esecuzione,
- *se l'esecuzione non termina* scrivete nel riquadro il simbolo ∞ o la parola "infinito".

- (a) L'array riferito da `nomi` contiene (nell'ordine indicato) riferimenti a oggetti che rappresentano le stringhe "formica", "ape", "".
- (b) `nomi` contiene `null`.
- (c) L'array riferito da `nomi` contiene (nell'ordine indicato) riferimenti a oggetti che rappresentano le stringhe "", "formica", "cane".
- (d) L'array riferito da `nomi` contiene (nell'ordine indicato) riferimenti a oggetti che rappresentano le stringhe "", "cane", "ape", "formica".

7. Considerate il seguente metodo ricorsivo. Scrivete il risultato restituito dalle chiamate indicate nei due riquadri:

```
... int f(int x) {
 if (x % 2 == 1 || f(x / 2) < 3)
 return x;
 else
 return x - 2;
}
```

f(2)	f(8)
------	------

Cognome.....

Nome.....

Matricola.....

Programmazione

Prova scritta del 11 luglio 2014

TEMPO DISPONIBILE: 2 ore

Negli esercizi proposti si utilizzano le seguenti classi:

- Classe astratta **Number**: ogni oggetto della classe rappresenta un numero. La classe possiede un costruttore privo di argomenti. Nelle librerie standard alcune classi involucro (ad esempio **Integer**, **Long**, **Float** e **Double**) sono definite estendendo **Number**.

Tra i metodi della classe **Number** vi è:

- `public abstract int intValue()`

- Classe **ElencoNumeri**: ogni oggetto della classe rappresenta un elenco di oggetti **Number**. Tra i metodi forniti dalla classe vi sono:

- `public Integer interoMax()`

`public Integer interoMin()`

Restituiscono il riferimento a un oggetto di tipo **Integer** che rappresenta, rispettivamente, il più grande e il più piccolo valore di tipo **Integer** presente nell'elenco. Se l'elenco non contiene alcun oggetto di tipo **Integer** entrambi i metodi restituiscono il riferimento `null`.

- `public double mediaInteriMinMax()`

Restituisce un valore *di tipo double* uguale alla media tra il più grande e il più piccolo valore di tipo **Integer** presenti nell'elenco. Ad esempio, se il valore più grande è 10 e il più piccolo è 3, il metodo restituisce 6.5.

1. Scrivete l'implementazione del metodo `mediaInteriMinMax`, *senza conoscere* l'implementazione di **ElencoNumeri**, ma utilizzando gli altri metodi forniti dalla classe. In questa versione supponete che l'elenco contenga sempre almeno un oggetto di tipo **Integer**.

2. Riscrivete quanto richiesto per l'esercizio precedente in modo che nel caso l'elenco non contenga alcun oggetto di tipo **Integer** il metodo `mediaInteriMinMax` sollevi una eccezione di tipo **ArithmeticException** (la classe **ArithmeticException** fornisce un costruttore che riceve come argomento una stringa).

3. La classe `ElencoNumeri` è implementata mediante un unico campo

```
private Number[] numeri
```

che si riferisce ad un array contenente i numeri presenti nell'elenco.

Scrivete l'implementazione del metodo `interoMin`. Ricordate che grazie al meccanismo di *unboxing* è possibile applicare gli operatori di confronto come `<` e `>` a riferimenti di tipo `Integer` (non `Number!`) per confrontare i valori degli oggetti associati. In alternativa, il confronto può essere effettuato utilizzando il metodo `compareTo` (il metodo è fornito da `Integer`, non da `Number!`).

Negli esercizi seguenti supponete di disporre anche di una classe concreta di nome `Alfa`, sottoclasse di `Number`, che possiede *un unico costruttore*. Il costruttore riceve un argomento di tipo `String`. Tra i metodi di `Alfa` vi è `public int intValue()` che restituisce la lunghezza della stringa specificata al momento della creazione dell'oggetto. Ad esempio, il metodo `intValue()` di un oggetto costruito invocando `new Alfa("pippo")` restituisce 5.

4. Considerate le seguenti classi:

```
public class Beta extends Alfa {
 private int y;
 private static int w = 2, z = 7;

 public Beta(String s, int t) {
 super(s);
 y = z;
 z = t;
 w = w + t;
 }

 public int intValue() {
 return super.intValue() + y;
 }

 public static int getStatico() {
 return w + z;
 }
}
```

```
class Prova {
 public static void main(String[] args) {
 System.out.println(Beta.getStatico()); //1
 Alfa a = new Alfa("elefante");
 System.out.println(a.intValue()); //2
 a = new Beta("balena", 4);
 System.out.println(a.intValue()); //3
 System.out.println(Beta.getStatico()); //4
 }
}
```

Scrivete in ogni riquadro l'output prodotto dall'istruzione di stampa seguita dal commento indicato:

//1	//2	//3	//4

5. Oltre alle classi degli esercizi precedenti, considerate una classe *astratta* **Gamma** che estende **Number** e una classe concreta **Delta** che estende **Alfa** e implementa un'interfaccia **In**.

a. Nel riquadro che precede ciascuna affermazione, scrivete V se l'affermazione è vera, F se è falsa:

- Se il codice sorgente della classe **Delta** non contiene un costruttore allora il compilatore segnala un errore
- Object** è un supertipo di **Beta**
- Ogni istanza della classe **Delta** contiene il campo **w**
- Gamma** deve fornire l'implementazione del metodo **intValue**
- Ogni istanza di **Beta** contiene esattamente 3 campi (oltre a quelli ereditati dalla superclasse)
- Gamma** è il nome di un tipo riferimento
- Delta** deve fornire l'implementazione del metodo **intValue**
- Ogni oggetto della classe **Beta** contiene esattamente un campo (oltre quelli ereditati dalla superclasse)
- Delta** deve fornire l'implementazione dei metodi di **In**
- Gamma** deve fornire l'implementazione dei metodi di **In**

b. Considerate le seguenti dichiarazioni di variabile: **Number n**, **Alfa a**, **Beta b**, **Gamma g**, **Delta d**, **In i**
Nel riquadro accanto a ciascun assegnamento scrivete SI se l'assegnamento è compilato correttamente, NO se non è compilato correttamente

- | | | | |
|--------------------------|----------------------|--------------------------|---------------------|
| <input type="checkbox"/> | n = (Beta) a | <input type="checkbox"/> | n = b |
| <input type="checkbox"/> | g = (Beta) a | <input type="checkbox"/> | a = (Beta) n |
| <input type="checkbox"/> | b = n | <input type="checkbox"/> | g = d |
| <input type="checkbox"/> | i = d | <input type="checkbox"/> | d = (In) g |
| <input type="checkbox"/> | i = (Gamma) n | <input type="checkbox"/> | n = d |

c. Nel riquadro che precede ciascuna affermazione, scrivete V se l'affermazione è vera, F se è falsa:

- Il linguaggio Java viene anche chiamato bytecode
- Le classi astratte sono prive di costruttori
- Durante l'esecuzione, nello stack si può avere frammentazione
- La lazy evaluation permette di eseguire in maniera più efficiente le operazioni aritmetiche tra numeri
- In Java una classe può essere definita estendendo direttamente più classi
- In Java gli array sono oggetti
- Il programmatore in Java può definire nuovi tipi riferimento
- Sostituendo **super** con **this** nel codice del metodo **intValue** della classe **Beta** si avrà un errore *in compilazione*
- Se la variabile **a** del metodo **main** di **Prova** viene dichiarata di tipo **Number**, il compilatore segnala un errore
- Se una classe contiene più costruttori, almeno uno di questi deve richiamare un costruttore della superclasse
- Se la variabile **a** del metodo **main** di **Prova** viene dichiarata di tipo **Beta**, il compilatore segnala un errore
- Le eccezioni di tipo **ArithmeticException** sono controllate
- L'overriding viene risolto dal compilatore
- In una stessa classe è possibile definire più metodi con lo stesso nome, ma segnatura differente
- In Java una variabile di tipo **Object** può memorizzare un riferimento a un oggetto qualsiasi
- Sostituendo **super** con **this** nel codice del metodo **intValue** della classe **Beta** si avrà un errore *in esecuzione*
- Il tipo **Object** di Java è primitivo
- Se il codice sorgente di una classe non contiene un costruttore privo di argomenti allora il compilatore lo aggiunge automaticamente
- Gli oggetti sono memorizzati nello heap
- I campi statici appartengono alle classi

6. Considerate la dichiarazione di variabile `String[] nomi` e il seguente frammento di codice:

```
int x = 2;
try {
 do
 x = nomi[x - 1].length() / x;
 while (true);
} catch (ArithmeticException e) {
 x = x + 31;
} catch (ArrayIndexOutOfBoundsException e) {
 x = x + 22;
} catch (NullPointerException e) {
 x = x + 16;
}
```

Ricordate che:

- `ArithmeticException` viene sollevata in caso di anomalie nel calcolo di operazioni aritmetiche,
- `ArrayIndexOutOfBoundsException` viene sollevata quando si tenta di accedere a una posizione inesistente in un array,
- `NullPointerException` viene sollevata quando si tenta di accedere a un oggetto tramite un riferimento `null`,
- `""` indica la stringa vuota.

Per ognuno dei seguenti casi:

- se l'esecuzione termina scrivete nel riquadro corrispondente il valore della variabile `x` dopo l'esecuzione,
- se l'esecuzione non termina scrivete nel riquadro il simbolo ∞ o la parola "infinito".

(a) `nomi` contiene `null`.

(b) L'array riferito da `nomi` contiene (nell'ordine indicato) riferimenti a oggetti che rappresentano le stringhe `""`, `"formica"`, `"cane"`.

(c) L'array riferito da `nomi` contiene (nell'ordine indicato) riferimenti a oggetti che rappresentano le stringhe `"formica"`, `"ape"`, `""`.

(d) L'array riferito da `nomi` contiene (nell'ordine indicato) riferimenti a oggetti che rappresentano le stringhe `""`, `"cane"`, `"ape"`, `"formica"`.

7. Considerate il seguente metodo ricorsivo. Scrivete il risultato restituito dalle chiamate indicate nei due riquadri:

```
... int f(int x) {
 if (x % 2 == 1 || f(x / 2) < 3)
 return x;
 else
 return x + 2;
}
```

f(2)	f(8)
------	------