

Uppgift 1

I Javas standardbibliotek finns en klass för rektanglar. Nedanstående kod visar relevanta delar av klassen:

```
public class Rectangle {  
 ...  
 public Rectangle(int height, int weight) {...}  
 public Rectangle(int x, int y, int height, int weight) {...}  
 public double getWidth() {...}  
 public double getHeight() {...}  
}
```

Tyvärr har denna klass inga metoder för att beräkna area och omkrets. Gör en ny klass `ImprovedRectangle` som ärver från klassen `Rectangle` och lägger till två metoder för att beräkna area och omkrets. Lägg inte till några nya instansvariabler! Klassen `Rectangle` finns i paketet `java.awt`.

Uppgift 2

Betrakta nedanstående tre klasser för att avbilda olika räknare – klassen `Counter`, klassen `BoundedCounter` och klassen `ChainedCounter`.

Dessa klasser är inte relaterade till varandra på något sätt, men har ju många gemensamma drag. De modellerar likartade objekt (olika slag av räknare) och de har samma uppsättning operationer (`count()`, `getValue()` och `reset()`).

Borde klasserna varit implementerade på något annat sätt? Motivera ditt svar! Gör implementationen.

```
public class Counter {  
 private int value;  
 public Counter() {  
 value = 0;  
 } //constructor  
  
 public void count() {  
 value = value + 1;  
 } //count  
  
 public int getValue() {  
 return value;  
 } //getValue  
  
 public void reset() {  
 value = 0;  
 } //reset  
} //Counter  
  
public class ChainedCounter {  
 private int value;  
 private int modulus;  
 private Counter next;  
  
 public ChainedCounter(int init, int modulus, Counter next) {  
 value = init;  
 this.modulus = modulus;  
 this.next = next;  
 } //constructor  
  
 public void count() {  
 value = (value + 1) % modulus;  
 if (value == 0 && next != null)  
 next.count();  
 } //count  
  
 public void reset() {  
 value=0;  
 } //reset  
  
 public int getValue() {  
 return value;  
 } //getValue  
} // ChainedCounter  
  
public class BoundedCounter {  
 private int value;  
 private int modulus;  
  
 public BoundedCounter(int modulus) {  
 value = 0;  
 this.modulus = modulus;  
 } //constructor  
  
 public void count() {  
 value = (value + 1) % modulus;  
 } //count  
  
 public int getValue() {  
 return value;  
 } //getValue  
  
 public void reset() {  
 value = 0;  
 } //reset  
} //BoundedCounter
```

Uppgift 3

I ett program som handhar geometriska objekt har vi identifierat följande klasser:

Circel	Rectangle	Cylinder
- radius : double - color : Color - position : Point	- width : double - length : double - color : Color - position : Point	- radius : double - height : double - color : Color - position : Point
+ setColor(Color) + getColor() : Color + setPosition(Point) + getPosition() : Point + setRadius(double) + getRadius() : double + findArea() : double + findPerimeter() : double + move(Point) + toString(): String	+ setColor(Color) + getColor() : Color + setPosition(Point) + getPosition() : Point + setWidth(double) + getWidth() : double + setLength(double) + getLength() : double + findArea() : double + findPerimeter() : double + move(Point) + toString() : String	+ setColor(Color) + getColor() : Color + setPosition(Point) + getPosition() : Point + setRadius(double) + getRadius() : double + setHeight(double) + getHeight() : double + findArea() : double + findPerimeter() : double + findVolym() : double + move(Point) + toString() : String

Som synes har klasserna en hel del gemensamt. Gör en implementera av klasserna `Circel`, `Rectangle` och `Cylinder` i vilken arv utnyttjas. Sträva efter att återanvända så mycket kod som möjligt.

Uppgift 4

Klassen `Person` används för att avbilda personer. Klassen innehåller bl.a. följande metoder:

```
public String getName() returnerar namnet
public int  getBirthYear() returnerar födelseår
```

a) Skriv en metod

```
public static ArrayList<String> bornThisYear(ArrayList<Person> people, int year)
```

som tar en lista `people` av `Person`-objekt samt ett årtal `year`, och returnerar en lista som innehåller namnen på de personer i listan `people` som är födda år `year`.

b) Skriv en metod

```
public static void removeNames(ArrayList<Person> people, ArrayList<String> names)
```

som tar en lista `people` och en lista `names`, och tar bort alla objekt i listan `people` vars namn finns med i listan `names`.

Uppgift 5

Vi kan representera de olika färgerna i en kortlek med följande uppräkningsstyp:

```
public enum Suit {
 HEARTS, SPADES, DIAMONDS, CLUBS;
}
```

De olika färgerna i en kortlek trycks ofta med färgerna svart och rött. Färgerna hjärter och ruter trycks med röd färg och spader och klöver med svart.

- Skriv en uppräkningsstyp som representerar färgerna rött och svart. Kalla typen för `SuitColor` t.ex.
- Lägg till ett tillstånd till typen `Suit` så att varje färg även har en tryckfärg.
- Lägg till en metod i typen `Suit` som returnerar vilken tryckfärg som färgen har. Funktionen ska ha följande signatur:

```
public SuitColor getColor();
```

Uppgift 6

Du ska definiera klassen **Superhero**. En superhjälte är som en vanlig människa; den kan äta, dricka, och sova. Men utöver det har den även vissa superkrafter; alla superhjältar kan flyga, läka sig och rädda civila. För att få vara med i superhjärteligan måste din superhjälte implementera det interface som finns för superhjältar. Du behöver göra följande:

Skapa klassen **Human**, som har det beteende beskrivet ovan.

Skapa interfacet **Superpowers**, som innehåller alla egenskaper en superhjälte måste ha.

Skapa klassen **SuperHero**, som är en utökning av **Human**, men även implementerar **Superpowers**.

Varje "beteende" kommer i det här fallet helt enkelt att vara en metod, ex. **sleep(int minutes)**. Du behöver dock inte skriva någon kod i själva metoderna, du kan lämna dem tomma.

Uppgift 7 (NY)

Denna uppgift handlar om båtar som skall sättas i sjön av en båtklubb.

Båtar som ska sjösättas har en viss vikt och ett visst djupgående. För att sjösättas måste båten vara förberedd, generellt gäller att båten måste vara bottenmålad (det innebär att ägaren har målat båtens botten med en skyddsfärg) men sedan tillkommer det lite olika krav för olika båttyper (se nedan). Dessutom får inte båten vara för tung för båtklubbens kran.

För sjösättningen tar båtklubben en avgift, avgiftens storlek beräknas på olika sätt för olika båttyper men man bör se till att avgiften betalas endast om båten blivit sjösatt - om båtklubben begär avgiften för en båt som inte har blivit sjösatt får den 0 kronor.

Båtar kan vara Motorbåtar eller Segelbåtar. En Motorbåts vikt är olika från båt till båt, men djupgående är alltid 70 (cm). Förutom att vara bottenmålad måste en Motorbåt ha bränsle för att vara klar för sjösättning, så man ska kunna tanka en Motorbåt med bränsle. Sjösättningsavgiften för en Motorbåt är 1000 kr om båten väger mindre än 2000 kg, annars 1500 kr.

För en Segelbåt varierar både vikten och djupgåendet från båt till båt. En Segelbåt måste (förutom att vara bottenmålad) vara påmastad (ha masten på) för att få sjösättas. Segelbåten ska därför kunna mastas på. Sjösättningsavgiften beräknas som vikt gånger djupgående.

Båtklubben representeras av följande klasskelett:

```
public class Båtklubb {
 private int pengar = 0, maxVikt;

 public Båtklubb(int maxVikt){
 this.maxVikt = maxVikt;
 }
 public void sjösättning(ArrayList<Båt> påLand, ArrayList<Båt> iSjön){
 // Metodikroppen ska du skriva
 }
 public int getPengar(){
 return pengar;
 }
}
```

`maxVikt` är den maximala vikt båtklubbens kran kan lyfta, `pengar` är summan av avgifter båtklubben tagit för sjösättning av båtarna. Metoden `sjösättning` ska som argument få dels en `ArrayList` `påLand` som innehåller blandade båt-objekt, och dels en `ArrayList` `iSjön` som från början är tom. Metoden ska titta på varje båt i samlingen `påLand` och om båten inte är för tung och är klar för sjösättningen så ska den flyttas från samlingen `påLand` till samlingen `iSjön` och sjösättningsavgiften ska läggas till båtklubbens `pengar`.

Skriv klasserna `Båt`, `Motorbåt` och `Segelbåt` (med attribut, konstruktörer och metoder) samt Båtklubbens metod `sjösättning`. Attributen i klasserna ska vara privata.