

Tentamen för Objektorienterad programvaruutveckling, TDA545

Torsdag, 2015-10-29, 14:00-18:00, byggnad H

Ansvarig lärare:	Magnus Myréen, besöker tentan två gånger
Vitsordsgränser:	3=28p, 4=38p, 5=48p, max 60p.
Hjälpmaterial:	på sista sidan av dokument finns ett utdrag ur Javas API
Resultat:	skickas per epost från Ladok
Lösningar:	kommer att finnas på kurshemsidan
Granskning av rättning:	tider för detta kommer att finnas på kurshemsidan

Kom ihåg att inte fastna på en uppgift. Bestäm i förväg din egen tidsgräns per uppgift. **Lycka till!**

Uppgift 1: [8 poäng totalt] *referensvärdet, arrays, loopar*

- Skriv ett *kort* kodexempel som visar att Javas arrayer är referensvärdet. [2 poäng]
- Vad skrivs ut när följande program körs? [6 poäng]

```
public class Hmm {  
  
 public static void swap(int[] a, int i, int j) {  
 int a_i = a[i];  
 int a_j = a[j];  
 a[i] = a_j;  
 a[j] = a_i;  
 }  
  
 public static void main(String[] args) {  
  
 int[] a = { 0, 1, 2, 3 };  
 for (int i=0; i<a.length; i++) {  
 swap(a,i,a.length-1-i);  
 }  
 System.out.println("a: " + a[0] + "," + a[1] + "," + a[2] + "," + a[3]);  
  
 int[] b = { 0, 1, 2, 3 };  
 a = b;  
 for (int i=0; i<b.length; i++) {  
 if (i % 2 == 0) { a[i] = 0; } else { b[i] = 0; }  
 }  
 System.out.println("b: " + b[0] + "," + b[1] + "," + b[2] + "," + b[3]);  
  
 int k = 20;  
 while (0 < k) {  
 k = k / 2;  
 System.out.println("k = " + k);  
 }  
 }  
}
```

Tips: Var noggrann! Bra att rita ”minnesplatser” och ”pilar” som vi gjorde på föreläsningarna.

Uppgift 2: [10 poäng totalt] arrays, loopar/rekursion

Implementera en metod `pascal` som returnerar en rad av Pascals triangel (se nedan). Metoden tar in radnumret som parameter och bör returnera en array som består av talen för den raden. Metoden bör ha följande form:

```
public static int[] pascal(int n) { ... }
```

Obs: Bry dig inte om att skriva snabb kod. Se till att metoden returnerar korrekt resultat.

De första åtta raderna av Pascals triangel är givna nedan. Observera att varje rad beror endast på talen i raden ovan. Varje internttal är summan av de närmaste talen ovanför.

rad 0:	1
rad 1:	1 1
rad 2:	1 2 1
rad 3:	1 3 3 1
rad 4:	1 4 6 4 1
rad 5:	1 5 10 10 5 1
rad 6:	1 6 15 20 15 6 1
rad 7:	1 7 21 35 35 21 7 1

Uppgift 3: [12 poäng totalt] att skriva klass, strängar

Din uppgift är att skriva en klass som skriver (till terminalen) kvitton av följande form.

vetemjöl, 1 kg	_____	50 kr
bananer, 421 g	_____	35 kr
mjölk	_____	15 kr
bröd	_____	10 kr
.....		
Summa	_____	110 kr
Varav	25 % MOMS	27 kr

Din klass `Receipt` bör ha formen:

```
public class Receipt {  
  
 ... privata instansvariabler här ...  
  
 /** Returnerar name + "_____" + price så att strängen är 25 tecken lång.  
 * Obs: ifall (name+price).length() > 23, då returnerar den name+price. */  
 private String getLine(String name, String price) { ... }  
  
 /** Lägger till en vara. Skriver ej ut något. */  
 public void add(Item i) { ... }  
  
 /** Skriver ut kvittot i stil med exemplet ovan. */  
 public void print() { ... }  
}
```

Varor är av typen `Item`:

```
public abstract class Item {  
 public abstract String getName();  
 public abstract int getPrice();  
}
```

Din uppgift är att implementera klassen `getLine`, `add` och `print` så att funktionaliteten som är beskriven i kodens kommentarer förverkligas. Metoden `getLine` är avsedd som hjälpmetod för de andra metoderna. Bestäm själv vilka instansvariabler som passar din implementation bäst.

Tips: man kan undvika en `Item`-array (eller dylikt) genom att istället bygga upp delar av utskriften för `print` redan i `add`. `System.out.print(" Rad 1 \n Rad 2 ")` skriver två rader.

Uppgift 4: [15 poäng totalt] swing, händelsehantering, slumptal

Skriv kod som implementerar ett enkelt spel med följande funktionalitet:

- Spelet består av ett fönster som endast innehåller en knapp. [4 poäng]
- När man trycker på knappen bör fönstret flytta till ett slumpmässigt ställe. [4 poäng]
- När knappen tryckts tio gånger, då slutar programmet. [3 poäng]
- När programmet slutar skriver det ut hur många millisekunder det köerde. [4 poäng]

Idén med spelet är alltså att spelaren ska försöka klicka på knappen så fort som möjligt. Fönstret byter plats vid varje klick.

Obs: Använd Random för slumptal. Placerat fönstret med JFrames setLocation-metod, men akta att inte fönstret flyttas utanför skärmen!

Tips: Anta att du får skärmens bredd och vidd från Screen.getWidth() och Screen.getHeight().

Tips: Man kan använd System.currentTimeMillis() för att få veta hur många millisekunder det är sen 1 januari 1970.

Tips: Man kan sluta programmet med ett anrop till System.exit(0).

Uppgift 5: [15 poäng totalt] grafik, gränssnitt, arv

- Förklara hur man ritar i Java. Mera specifikt: förklara hur koordinatsystemet fungerar och hur man bör använda Graphics, paintComponent och repaint. [4 poäng]
- För den här delen bör du implementera en klass som ritar kurvan av en given matematisk funktion. Kalla den nya klassen FuncPanel och se till att den ärver JPanel. Din klass FuncPanel skall ha en konstruktör som tar en MathFunc m som parameter. FuncPanel ska rita funktionens kurva. [11 poäng]

Obs: FuncPanel ska rita funktionen på ett sätt som är bekant från matematik: x-axeln ska växa mot höger, y-axeln (dvs funktionens värden) ska växa uppåt, och nollstället för båda axlarna ska vara i mitten av panelen.

Gränssnittet MathFunc är:


```
public interface MathFunc {  
 public double f(double x);  
}
```

Nedan finns det testkod som bör få din implementation av FuncPanel att se ungefär ut som bilderna till höger.

```
JFrame f1 = new JFrame(" x gånger x ");  
JPanel p1 = new FuncPanel(new MathFunc() {  
 public double f(double x) {  
 return x*x;  
 }  
});  
f1.add(p1); f1.setSize(200,150); f1.setVisible(true);
```


```
JFrame f2 = new JFrame(" sinusfunktionen ");  
JPanel p2 = new FuncPanel(new MathFunc() {  
 public double f(double x) {  
 return Math.sin(x);  
 }  
});  
f2.add(p2); f2.setSize(200,150); f2.setVisible(true);
```


Utdrag ur Javas API. *Obs.* Man behöver inte använda alla dessa klasser. Man får också använda annat från Javas API.

```
Class AbstractButton extends JComponent extends Container extends Component extends Object
 public void addActionListener(ActionListener l)
 Adds an ActionListener to the button.

Interface ActionListener
 void actionPerformed(ActionEvent e)
 Invoked when an action occurs.

Class ActionEvent extends AWTEvent extends EventObject extends Object
 String getActionCommand()
 Returns the command string associated with this action.

Class Color extends Object
 static Color BLACK
 The color black.

Class Component extends Object
 int getHeight()
 Returns the current height of this component.
 int getWidth()
 Returns the current width of this component.
 void repaint()
 Repaints this component.

Class Container extends Component extends Object
 Component add(Component comp)
 Appends the specified component to the end of this container.

Class Graphics extends Object
 void drawLine(int x1, int y1, int x2, int y2)
 Draws a line, using the current color, between the points (x1,y1) and (x2,y2) in this graphics context's coordinate system.
 abstract void fillOval(int x, int y, int width, int height)
 Fills the specified oval.
 abstract void setColor(Color c)
 Sets this graphics context's current color to the specified color.

Class JButton extends AbstractButton extends JComponent extends Container extends Component ...
 JButton(String text)
 Creates a button with text.

Class JComponent extends Container extends Component extends Object
 protected void paintComponent(Graphics g)
 Calls the UI delegate's paint method, if the UI delegate is non-null.

Class JFrame extends Frame extends Window extends Container extends Component extends Object
 Container getContentPane()
 Returns the contentPane object for this frame.

Class JPanel extends JComponent extends Container extends Component extends Object
 JPanel()
 Creates a new JPanel with a double buffer and a flow layout.

Class String extends Object
 int length()
 Returns the length of this string.
 static String valueOf(int i)
 Returns the string representation of the int argument.

Class Random extends Object
 Random()
 Creates a new random number generator.
 int nextInt()
 Returns the next pseudorandom, uniformly distributed int value from this random number generator's sequence.
 int nextInt(int n)
 Returns a pseudorandom, uniformly distributed int value between 0 (inclusive) and the specified value (exclusive), drawn from this random number generator's sequence.

Class Timer extends Object
 Timer(int delay, ActionListener listener)
 Creates a Timer and initializes both the initial delay and between-event delay to delay milliseconds.
 void start()
 Starts the Timer, causing it to start sending action events to its listeners.

Class Window extends Container extends Component extends Object
 public void setLocation(int x, int y)
 Moves this component to a new location. The top-left corner of the new location is specified by the x and y parameters in the coordinate space of this component's parent.
 void setVisible(boolean b)
 Shows or hides this Window depending on the value of parameter b.
```