

Cognome.....

Programmazione

Nome

Compitino del 17 gennaio 2007

Matricola

NOTA: Negli esercizi 1, 2, 3, 4 fate riferimento alla classe astratta `Figura`, con le sottoclassi concrete `Rettangolo`, `Quadrato` e `Cerchio`. Si ricordi che:

- `Rettangolo` e `Cerchio` estendono `Figura`, `Quadrato` estende `Rettangolo`;
- in `Figura` vi sono due metodi astratti `public double getArea()` e `public double getPerimetro()` che restituiscono, rispettivamente, l'area e il perimetro della figura che esegue il metodo;
- in `Rettangolo` sono definiti i metodi `public double getBase()` e `public double getAltezza()` che restituiscono, rispettivamente, la base e l'altezza del rettangolo che li esegue.
- in `Quadrato` è definito un metodo `public double getLato()` il cui compito è restituire il lato del quadrato che lo esegue;
- in `Cerchio` è definito un metodo `public double getRaggio()` il cui compito è restituire il raggio del cerchio che lo esegue.

1. Considerate la dichiarazione di variabile: `Figura[] figure`. Supponete di disporre di una porzione di codice, alla fine della quale il riferimento `figure` si riferisce a un array che contiene, in ogni posizione, il riferimento a un oggetto di tipo `Figura`. Scrivete le istruzioni per visualizzare la media delle aree di tutte le figure presenti nell'array (supponete di disporre di un riferimento `out` di tipo `ConsoleOutputManager` a un oggetto che rappresenta il monitor).

- 2.** Nell'ipotesi che l'array riferito da **figure** non sia vuoto, scrivete delle istruzioni, che dovranno essere collocate dopo quelle dell'esercizio precedente, che permettano di visualizzare:
- il numero di rettangoli presenti nell'array, che non siano dei quadrati;
 - il numero di rettangoli presenti nell'array, che non siano dei quadrati e che abbiano area superiore alla media calcolata dal codice scritto per l'esercizio precedente.

- 3.** Considerate la dichiarazione di variabile: **Figura[] figure**. Supponete di disporre di una porzione di codice, alla fine della quale il riferimento **figure** si riferisce a un array che contiene, in ogni posizione, il riferimento a un oggetto di tipo **Figura**. Scrivete le istruzioni per ottenere, in una variabile **sommaRaggi** (da dichiarare), la somma dei raggi dei cerchi.

4. Considerate le seguenti classi:

```
public class Alfa extends Rettangolo {  
  
 private double k = 10;  
 private static int cont = 7;  
  
 public Alfa(double y) {  
 super(y, y);  
 k = k + y;  
 cont++;  
 }  
  
 public Alfa(int x) {  
 this((double) x);  
 k = x;  
 }  
  
 public double getArea() {  
 return super.getArea() + k;  
 }  
  
 public static int getStatico() {  
 return cont;  
 }  
}
```

```
class Prova {  
 public static void main(String[] args) {  
 System.out.println(Alfa.getStatico()); //1  
 Alfa a = new Alfa(2.0);  
 Rettangolo r = a;  
 a = new Alfa(2);  
 System.out.println(r.getArea()); //2  
 System.out.println(a.getArea()); //3  
 System.out.println(Alfa.getStatico()); //4  
 }  
}
```

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

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

5. Considerate la seguente dichiarazione di variabile

```
String[] parole;
```

e il seguente frammento di codice:

```
int x = 0;
try {
 for (String s : parole)
 x = x + s.length();
 x = parole[x / parole.length - 1].length();
} catch (ArithmeticException e) {
 x = x + 6;
} catch (ArrayIndexOutOfBoundsException e) {
 x = x + 8;
} catch (NullPointerException e) {
 x = x + 14;
}
```

Ricordando 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`,
- indicate il valore della variabile `x` dopo l'esecuzione, nei seguenti casi:

- a. l'array riferito da `parole` contiene, nell'ordine, i riferimenti alle stringhe "gatto", "cane", "topo".

valore di x

- b. l'array riferito da `parole` è vuoto.

valore di x

- c. `parole` contiene `null`.

valore di x

- d. l'array riferito da `parole` contiene, nell'ordine, i riferimenti alle stringhe "il", "mio", "cane".

valore di x

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

```
... int f(int x) {
 if (x % 2 == 0)
 return f(x + 1) + f(x - 1);
 else if (x > 4)
 return 2 * f(x - 2);
 else
 return x;
}
```

f(2)

f(4)

Cognome.....

Programmazione

Nome.....

Prova scritta del 17 giugno 2013

TEMPO DISPONIBILE: 1 ora e 30 minuti

Matricola.....

1. Siano x e y due variabili di tipo `int` alle quali sono assegnati dei valori iniziali. Scrivete, per i casi indicati, i valori delle due variabili dopo l'esecuzione dei seguenti frammenti di codice:

```
(a) x = x + (x = y) + x;
 y = x + y;
```

```
(b) y = x + (x = y);
 x = x + y;
```

(a) assegnamenti iniziali: x = 2 y = 4 valori finali?	(a) assegnamenti iniziali: x = 5 y = 7 valori finali?	(b) assegnamenti iniziali: x = 2 y = 4 valori finali?	(b) assegnamenti iniziali: x = 5 y = 7 valori finali?
x	y	x	y

2. Data una variabile x di tipo `double`, considerate la seguente condizione:

“Il valore contenuto in x è inferiore a 15 ma non a 10”

(a) Esprimete in linguaggio Java la condizione precedente <i>senza utilizzare</i> l'operatore di negazione.
(b) Esprimete in linguaggio Java la <i>negazione</i> della condizione precedente <i>senza utilizzare</i> l'operatore di negazione.

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

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

f(7)	f(0)
------	------

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

```
int x = 1;
try {
 x = nomi[x - 1].length() / nomi[x + 1].length();
} catch (ArithmeticException e) {
 x = x + 9;
} catch (ArrayIndexOutOfBoundsException e) {
 x = x + 11;
} catch (NullPointerException e) {
 x = x + 8;
}
```

Ricordando 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`,
- indicate nel riquadro corrispondente, in ciascuno dei seguenti casi, il valore della variabile x dopo l'esecuzione:

- (a) l'array riferito da `nomi` contiene (nell'ordine indicato) riferimenti a oggetti che rappresentano le stringhe "", "formica", "ape".
- (b) l'array riferito da `nomi` contiene come unico elemento il riferimento a un oggetto che rappresenta la stringa "ape".
- (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 "formica", "", "ape".

Negli esercizi seguenti si supponga di disporre di una classe concreta di nome *Alfa*, che possiede un *unico costruttore*. Il costruttore riceve come argomento un valore di tipo *int*. Tra i metodi di *Alfa* vi è `public int length()`, che restituisce il numero di cifre del valore *int* specificato al momento della costruzione dell'oggetto. Ad esempio, il metodo `length()` di un oggetto costruito invocando `new Alfa(123)` restituisce 3.

5. Considerate le seguenti classi:

```
public class Beta extends Alfa {
 private static int x = 5;
 private String y;

 public Beta(String s, int u) {
 super(u);
 y = s;
 x = x + u;
 }

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

 public static int getStatico() {
 return x;
 }
}
```

```
class Prova {
 public static void main(String[] args) {
 System.out.println(Beta.getStatico()); //1
 Alfa a = new Beta("coccodrillo", 300);
 System.out.println(a.length()); //2
 a = new Alfa(a.length());
 System.out.println(a.length()); //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
-----	-----	-----	-----

6. Oltre alle classi precedenti, considerate due classi concrete *Sigma* e *Omega*, un'interfaccia *In*, tali che:

- *Omega* estende *Beta*,
- *Sigma* estende *Alfa* e implementa *In*.

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

- Sigma* deve fornire l'implementazione dei metodi di *In*
- Se il codice sorgente della classe *Omega* non contiene un costruttore allora il compilatore segnala un errore
- Ogni istanza di *Sigma* è anche un'istanza di *Alfa*
- Ogni istanza di *Sigma* è anche un'istanza di *Beta*
- Sigma* è una *sottoclasse* di *In*
- In* è un *supertipo* di *Sigma*
- Ogni istanza di *Beta* possiede un solo campo (oltre a quelli ereditati dalla superclasse)
- Ogni istanza di *Beta* possiede due campi (oltre a quelli ereditati dalla superclasse)
- Sigma* *deve ridefinire* il metodo `length`
- Sigma* *può ridefinire* il metodo `length`

b. Considerate le seguenti dichiarazioni di variabile:

```
Alfa a; Beta b; Omega o; Sigma s; In i;
```

Nel riquadro accanto a ciascun assegnamento scrivete SI se l'assegnamento è compilato correttamente, NO se non è compilato correttamente (supponete che al posto di ... vi siano gli argomenti opportuni):

- | | | | |
|--------------------------|---------------------------------|--------------------------|----------------------------|
| <input type="checkbox"/> | <code>o = new Sigma(...)</code> | <input type="checkbox"/> | <code>i = (Sigma) a</code> |
| <input type="checkbox"/> | <code>s = new Sigma(...)</code> | <input type="checkbox"/> | <code>i = s</code> |
| <input type="checkbox"/> | <code>s = i</code> | <input type="checkbox"/> | <code>s = a</code> |
| <input type="checkbox"/> | <code>s = new Omega(...)</code> | <input type="checkbox"/> | <code>a = o</code> |
| <input type="checkbox"/> | <code>a = (Sigma) i</code> | <input type="checkbox"/> | <code>b = (Beta) a</code> |

Cognome.....

Nome.....

Matricola.....

Programmazione

Compitino del 26 gennaio 2011

TEMPO DISPONIBILE: 1 ora e 30 minuti

Negli esercizi proposti si utilizzano le seguenti classi:

- Classe astratta `Number` (esercizi 1, 2, 3, 4, 5): 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` e `Double`) sono definite estendendo `Number`.

Tra i metodi forniti da `Number` vi è:

- `public abstract double doubleValue()`

Restituisce il numero rappresentato dall'oggetto che esegue il metodo, come valore del tipo primitivo `double`.

- Classe `ElencoNumeri` (esercizi 1, 2, 3): ogni oggetto della classe rappresenta un elenco di oggetti `Number`. Tra i metodi forniti dalla classe vi sono:

- `public double somma()`

Restituisce la somma di tutti i numeri presenti nell'elenco che esegue il metodo. I numeri vengono sommati considerando il loro valore nel tipo `double`.

Ad esempio, se l'elenco contiene due oggetti di tipo `Integer` che rappresentano gli interi 2 e 3, un oggetto di tipo `Long` che rappresenta l'intero 8 e due oggetti di tipo `Double` che rappresentano i valori 2.4 e 5.1, il metodo `somma` restituisce il valore 20.5.

- `public int quanti()`

Restituisce il numero totale di numeri presenti nell'elenco che esegue il metodo (nel caso dell'esempio precedente il metodo `quanti` restituisce 5).

- `public double media()`

Restituisce la media di tutti i numeri presenti nell'elenco che esegue il metodo (nel caso dell'esempio precedente il metodo `media` restituisce 4.1). Se nell'elenco non ci sono numeri, il metodo solleva un'eccezione non controllata di tipo `ArithmeticException`.

1. Scrivete l'implementazione del metodo `media`, *senza conoscere* l'implementazione della classe `ElencoNumeri`, ma servendovi esclusivamente dei metodi che essa fornisce. Si ricordi che la classe `ArithmeticException` fornisce un costruttore che riceve come argomento una stringa (un messaggio d'errore).

La classe `ElencoNumeri` è implementata mediante un unico campo

```
private Number[] numeri
```

che si riferisce ad un array contenente i numeri presenti nell'elenco (in alcune posizioni l'array può contenere `null`).

2. Scrivete l'implementazione del metodo `somma`.

3. La classe `Double` fornisce il metodo:

- `public boolean isNaN()`

Restituisce `true` se e solo se l'oggetto che esegue il metodo rappresenta il valore `NaN` (Not-a-Number).

Scrivete l'implementazione del seguente metodo della classe `ElencoNumeri`:

- `public int quantiDoubleNaN()`

Restituisce il numero di oggetti presenti nell'elenco che sono di tipo `Double` e che rappresentano il valore `NaN`.

4. Oltre alle classi indicate in precedenza, considerate due classi concrete **Beta** e **Gamma** e un'interfaccia **In**, tali che:

- **Gamma** estende direttamente **Number** e implementa **In**,
- **Beta** estende direttamente **Gamma**.

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

- Almeno un costruttore di **Gamma** richiama un costruttore di **Number**
- Ogni metodo di **In** è astratto
- Double** è un supertipo di **Beta**
- Gamma** deve fornire l'implementazione del metodo `doubleValue`
- Beta** è un sottotipo di **In**
- Gamma** possiede un costruttore
- Gamma** deve fornire l'implementazione dei metodi di **In**
- Beta** deve fornire l'implementazione del metodo `doubleValue`
- Almeno un costruttore di **Gamma** richiama un costruttore di **In**
- Beta** è una sottoclasse di **In**

b. Considerate le seguenti dichiarazioni di variabile:

```
Number n; Gamma x; Beta y; Double d; In i;
```

Nel riquadro accanto a ciascun assegnamento scrivete SI se l'assegnamento è compilato correttamente, NO se non è compilato correttamente (supponete che al posto di ... vi siano gli argomenti opportuni):

- | | |
|---|---|
| <input type="checkbox"/> <code>y = (Beta) n</code> | <input type="checkbox"/> <code>n = y</code> |
| <input type="checkbox"/> <code>d = i</code> | <input type="checkbox"/> <code>n = new Number(...)</code> |
| <input type="checkbox"/> <code>n = (Gamma) i</code> | <input type="checkbox"/> <code>n = new Gamma(...)</code> |
| <input type="checkbox"/> <code>x = y</code> | <input type="checkbox"/> <code>n = i</code> |
| <input type="checkbox"/> <code>y = x</code> | <input type="checkbox"/> <code>y = new Gamma(...)</code> |

5. Considerate le seguenti classi:

```
public class Alfa extends Number {

 private int x = 8, y = 14;
 private static int z = 2;

 public Alfa(String s) {
 x = s.length();
 z = z + 1;
 }

 public Alfa(int i) {
 this("");
 y = i;
 }

 public int t() {
 return x + y;
 }

 public static int getStatico() {
 return z;
 }

 ...altri metodi...
}
```

```
class Prova {
 public static void main(String[] args) {
 System.out.println(Alfa.getStatico()); //1
 Alfa a = new Alfa(5);
 System.out.println(a.t()); //2
 a = new Alfa("grillo");
 System.out.println(a.t()); //3
 System.out.println(Alfa.getStatico()); //4
 }
}
```

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

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

6. Considerate la seguente dichiarazione di variabile

```
String[] parole;
```

e il seguente frammento di codice:

```
int x = 0;
try {
 x = parole[x].length() / parole[x + 1].length();
} catch (ArithmeticException e) {
 x = x + 6;
} catch (ArrayIndexOutOfBoundsException e) {
 x = x + 7;
} catch (NullPointerException e) {
 x = x + 10;
}
```

Ricordando 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`,
- `""` rappresenta la stringa vuota,

indicate il valore della variabile `x` dopo l'esecuzione, nei seguenti casi:

a. l'array riferito da `parole` contiene, nell'ordine, i riferimenti alle stringhe "formica", "ape", "".

valore di x

b. l'array riferito da `parole` contiene, nell'ordine, i riferimenti alle stringhe "", "formica", "ape".

valore di x

c. `parole` contiene `null`.

valore di x

d. l'array riferito da `parole` contiene, nell'ordine, i riferimenti alle stringhe "formica", "", "ape".

valore di x

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

```
... int f(int x, int y) {
 if (x > y)
 return x;
 else
 return 2 * f(x - 1, y / 2) + 1;
}
```

f(3, 3)
f(4, 6)