

Detta dokument är ett exempel, cirka hälften av en tentamen för
TDA545 Objektorienterad programvaruutveckling

Fulltentamen vitsord: 3=28p, 4=38p, 5= 48p, max 60p.
Max 30p i denna "halvtentamen"

Hjälpmedel: ett utdrag ur Javas API för `String`, `Integer` och `Character` klasserna.

Exempel svar finns med i blå färg.

Uppgift 1: [8 poäng totalt]

1. Förklara *med exempel* hur man anropar en instanmetod. [2 poäng]

Om en klass A har en instansmetod f, och a är en instans av klassen A, då kan man anropa f med a.f(*parametrar här*). Konkret exempel: c.getRadius().

2. Förklara *med exempel* hur man anropar en klassmetod. [2 poäng]

Om en klass A har klassmetod g, då kan man anropa g med A.g(*parametrar här*). Konkret exempel: Circle.getNumberOfCircles().

3. Förklara *med exempel* skillnaden mellan `private` och `public`. [2 poäng]

Om en klass A har en variabel (eller metod) som är `private`, så går det inte att använda variabel (eller anropa metoden) utifrån klassen A. Ifall den istället är `public`, då går det att använda variabel (eller anropa metoden) varifrån som helst.

4. Förklara *med exempel* hur `for` satsen fungerar. [2 poäng]

`for`-satser har följande form:

```
for (init; guard; inc) { body }
```

Och körs på samma sätt som:

```
init; while (guard) { body; inc }
```

Ett konkret exempel:

```
for (int i=0;i<5;i++) {  
 System.out.println("i="+i);  
}
```

Denna for-loop skriver ut följande:

```
i=0  
i=1  
i=2  
i=3  
i=4
```

Uppgift 2: [10 poäng totalt]

1. Skriv ett program `CheckPersonNumber` som kollar om ett finskt personnummer har korrekt format. Kolla alltså att kontrollecknet är korrekt och också att det inte finns andra fel (t.ex. att det inte är förkort, har fel slags tecken osv). [10 poäng]

Här är en beskrivning av hur *finska* personnummer måste se ut:

Personnummer har elva tecken (DDMMÅÅSNNNK). De första sex siffrorna är födelsedatum i ordningen dag-månad-år. Sedan har man en symbol för århundrade, "+" för 1800-talet, "-" för 1900-talet och "A" för 2000-talet. Efter det följer tre siffror (den sista av dem är udda för män och jämn för kvinnor) samt ett kontrolltecken som kan vara en siffra eller en bokstav.

*Det avslutande kontrolltecknet beräknas på följande sätt: De 9 första siffrorna betraktas som ett heltal vilket divideras med 31. Resten vid denna division motsvarar ett tecken i följande lista:
0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F,H,J,K,L,M,N,P,R,S,T,U,V,W,X,Y. Om resten är 10 blir kontrolltecknet A, om resten är 30 blir kontrolltecknet Y.*

Ditt program bör läsa input från kommandoraden. Exempel:

```
$ java CheckPersonNumber 280634-040Y  
correct!  
  
$ java CheckPersonNumber 2806340040Y  
wrong!  
  
$ java CheckPersonNumber 280634-040J  
wrong!
```

```
public class CheckPersonNumber {  
  
 public static void main(String[] args) {  
 //isOk kollar om indata från kommando raden är korrekt  
 if (isOk(args[0])) {  
 System.out.println("correct!");  
 } else {  
 System.out.println("wrong!");  
 }  
 }  
  
 private static boolean isOK(String n) {  
 // vi kollar om längden är korrekt  
 if (n.length() != 11) {  
 return false;  
 }  
 try {  
 // vi läser in siffrona, ifall det inte går så  
 // kastar dessa en NumberFormatException  
 int d = Integer.parseInt(n.substring(0,2));  
 int m = Integer.parseInt(n.substring(2,4));  
 int y = Integer.parseInt(n.substring(4,6));  
 } catch (NumberFormatException e) {  
 return false;  
 }  
 return true;  
 }  
}
```

```

 int nnn = Integer.parseInt(n.substring(7,10));
 String sep = n.substring(6,7);
 // vi kollar att det inte fanns minus tecken bland talen.
 if (y < 0 || d < 0 || m < 0 || nnn < 0 ) { return false; }
 // vi sätter årtalet rätt
 if (sep.equals("+")) {
 y = y + 1800;
 } else if (sep.equals("-")) {
 y = y + 1900;
 } else if (sep.equals("A")) {
 y = y + 2000;
 } else {
 // här blev det fel mellantecken
 return false;
 }
 if (!isValidDate(y,m,d)) {
 // hit kommer vi om det var ett felaktigt datum
 return false;
 }
 String k = getControlSign(n);
 // till sist kollar vi om kontroltecknet är korrekt
 return (k.equals(n.substring(10,11)));
 } catch (NumberFormatException e) {
 return false;
 }
}

private static String getControlSign(String n) {
 // vi läser in de första nio siffrorna som ett tal
 int i = Integer.parseInt(n.substring(0,6) + n.substring(7,10));
 // räknar resten från division med 31
 i = i % 31;
 // ... och så väljer vi det korrekta tecknet ur serien
 String str = "0123456789ABCDEFGHIJKLMNPQRSTUVWXYZ";
 return str.substring(i,i+1);
}

private static boolean isValidDate(int y, int m, int d) {
 if (m < 0 || 12 < m) { return false; }
 if (d < 0 || daysInMonth(m,y) < d) { return false; }
 return true;
}

private static boolean isLeapYear(int year) {
 if (year % 4 == 0) {
 if (year % 100 == 0) {
 if (year % 400 == 0) {
 return true;
 } else {
 return false;
 }
 } else {
 return true;
 }
 } else {
 return false;
 }
}

```

```

 private static int daysInMonth(int month, int year) {
 switch (month) {
 case 1: case 3: case 5: case 7: case 8: case 10: case 12: return 31;
 case 4: case 6: case 9: case 11: return 30;
 case 2: if (isLeapYear(year)) { return 29; } else { return 28; }
 }
 throw new IllegalArgumentException("not valid month: " + month);
 }
 }
}

```

Uppgift 3: [12 poäng totalt]

- Skriv en klass `PointInTime` vars instanser representerar tidpunkter, t.ex. 2014-10-01 13:01:05. Klassen bör ha en konstruktur med signaturen:

```
public PointInTime(int year, int month, int day,
 int hour, int min, int sec)
```

[2 poäng]

```
public class PointInTime {

 private int y;
 private int m;
 private int d;
 private int h;
 private int i;
 private int s;

 public PointInTime(int year, int month, int day,
 int hour, int min, int sec) {
 y = year;
 m = month;
 d = day;
 h = hour;
 i = min;
 s = sec;
 }
}
```

- Skriv en `toString()` metod. [2 poäng]

```
public String toString() {
 return y + "-" + m + "-" + d + " " + h + ":" + i + ":" + s;
}
```

- Skriv en metod `distanceInSeconds` som räknar hur många sekunder det finns mellan två tidpunkter. Exempel: koden som finns nedan bör skriva ut 55 och 55.

```
PointInTime t1 = new PointInTime(2014,10,1,13,1,5);
PointInTime t2 = new PointInTime(2014,10,1,13,2,0);
System.out.println(t1.distanceInSeconds(t2));
System.out.println(t2.distanceInSeconds(t1));
```

[8 poäng]

Obs! Du får anta att någon annan har skrivit en `isLeapYear` metod med följande signatur.

```
public static boolean isLeapYear(int year)
```

4. **Obs!** Du får inte använda `DateTime` eller liknande klasser från Javas API i denna uppgift.

```
private static int daysInMonth(int month, int year) {
 switch (month) {
 case 1: case 3: case 5: case 7: case 8: case 10: case 12: return 31;
 case 4: case 6: case 9: case 11: return 30;
 case 2: if (isLeapYear(year)) { return 29; } else { return 28; }
 }
 throw new IllegalArgumentException("not valid month: " + month);
}

private final long SECS_IN_MIN = 60;
private final long SECS_IN_HOUR = 60 * SECS_IN_MIN;
private final long SECS_IN_DAY = 24 * SECS_IN_HOUR;

private static long secsInMonth(int month, int year) {
 return SECS_IN_DAY * daysInMonth(month, year);
}

private static long secsInYear(int year) {
 if (isLeapYear(year)) {
 return 357 * SECS_IN_DAY;
 } else {
 return 356 * SECS_IN_DAY;
 }
}

// Räknar hur många sekunder det är till datumet från
// datumet 0000-00-00 00:00:00.
private long fromZero() {
 long total = 0;
 for (int k=1; k < y; k++) {
 total = total + secsInYear(k);
 }
 for (int k=1; k < m; k++) {
 total = total + secsInMonth(k,y);
 }
 total = total + SECS_IN_DAY * (d-1);
 total = total + SECS_IN_HOUR * h;
 total = total + SECS_IN_MIN * i;
 total = total + s;
 return total;
}

public long distanceInSeconds(PointInTime p) {
 return Math.abs(p.fromZero() - this.fromZero());
}
```