

Övning 1.

Uppgift 1

Vi har en robot som modelleras av den givna klassen `Robot`. En robot vistas i en enkel värld (ett objekt av klassen `RobotWorld`) som består av ett rutnät av celler (objekt av klassen `Cell`). Det finns tre olika typer av celler, mörka celler, ljusa celler och murar.


En robot befinner sig på en viss plats i världen (anges av ett objekt av klassen `Location`) och har en riktning (`NORTH`, `EAST`, `SOUTH` eller `WEST`).

Roboten kan förflytta sig i världen i horisontell respektive vertikal riktning och utföra enkla instruktioner. Om roboten försöker förflytta sig utanför världen eller ta sig igenom en mur uppstår ett exekveringsfel.

De instruktioner som en robot kan utföra är:

void <code>move()</code>	förflyttar sig ett steg framåt. Om roboten hamnar utanför världen eller i en mur fås ett exekveringsfel.
void <code>turnLeft()</code>	vrider sig 90° åt vänster.
void <code>makeDark()</code>	färgar rutan den står på till mörk. Om rutan redan är mörk fås ett exekveringsfel.
void <code>makeLight()</code>	färgar rutan den står på till ljus. Om rutan redan är ljus fås ett exekveringsfel.
boolean <code>onDark()</code>	returnerar true om roboten står på en mörk ruta, annars returneras false .
boolean <code>frontIsClear()</code>	returnerar true om det är möjligt för roboten att göra <code>move()</code> utan att ett exekveringsfel erhålls, annars returnera false .
boolean <code>atEndOfWorld()</code>	returnerar true om det är omöjligt för roboten att göra <code>move()</code> utan att hamna utanför världen, annars returneras false .
<code>Location</code> <code>getLocation()</code>	returnerar robotens position i världen som ett objekt av typen <code>Location</code> .
void <code>setDelay(int t)</code>	sätter hastigheten med vilken roboten rör sig.

Din uppgift är att komplettera metoden `swapAll` i klassen `Swapper`, vars kod redovisas på nästa sida.

I världen som skapas av klassen `Swapper` befinner sig roboten i ett scenario enligt den vänstra av de två figurerna bredvid. Roboten är positionerad i början av en korridor och dess uppgift (som implementeras av metoden `swapAll`) är att byta plats på färgerna på cellerna som finns på ömse sidor om korridoren (se högra bilden bredvid). Efter slutförd uppgift skall roboten återvända till sin ursprungliga startposition.

Du skall bryta ner uppgiften i delproblem och utveckla kraftfullare abstraktioner (metoder) än de operationer som roboten tillhandahåller.


Roboten skall kunna utföra sin arbetsuppgift i en godtycklig värld med samma *principiella uppbyggnad* som världen i figurerna ovan.

Var noggrann med att beskriva vad varje metod gör och vilka för- respektive eftervillkor som gäller (t.ex. vilken riktning roboten måste ha innan metoden anropas, och vilken riktning roboten får efter anropet). Välj också med omsorg lämpliga och beskrivande namn på metoderna.

När man löser ett problem är det sällan man finner den optimala lösningen direkt. När man väl har en lösning är det därför viktigt att reflektera över om det finns andra bättre lösningar. I det problem som ni just har blivit förelagda, kan antalet operationer som roboten behöver utföra vara ett mått på hur bra lösningen är. Ju färre operationer desto bättre.


Koden för klassen Swapper:

```
public class Swapper {
 private Robot robot;
 public static void main(String[] args) {
 Swapper swapper = new Swapper();
 swapper.createEnvironment();
 swapper.swapAll();
 } //main

 public void createEnvironment() {
 RobotWorld world = RobotWorld.load("swap.txt"); //create world
 robot = new Robot(world.getNumRows() - 2, 2, Robot.NORTH, world); //create robot
 robot.setDelay(250); //set speed
 } //createEnvironment

 //swapping colours on all across cells in the corridor
 //before: the robot is located in beginning of the corridor, facing the corridor
 //after: the robot has the same location and facing the same direction
 public void swapAll() {
 // This is your work to write
 } //swapAll
} //Swapper
```

Kommentarer till klassen Swapper:

Klassen har en instansvariabel `robot` av klassen `Robot`. Därför är alla metoder i klassen (förutom `main`-metoden) instansmetoder.

Detta, tillsammans med specifikationen för metoden `swapAll`, är egentligen vad du behöver veta om klassen `Swapper`, för att kunna lösa uppgiften. Nedan följer dock en beskrivning av vad metoden `createEnvironment` gör.

I metoden `createEnvironment` skapas världen som roboten skall befinna sig i. Utseendet av världen beskrivs av textfil `swap.txt`. Sedan skapas roboten. Roboten placeras i världen på en viss position och med en viss riktning. I världen har cellen längst upp till vänster positionen (0,0). Det är möjligt att fråga världen hur stor den är. Genom att anropa metoden `world.getNumRows` tar vi reda på hur många celler världen har i vertikal led (= antalet rader). Robotens position specificeras till (`world.getNumRows() - 2, 2`), vilket innebär att roboten placeras på näst sista raden i tredje kolumnen. `Robot.NORTH` anger vilken riktning roboten skall ha när den skapas. Anropet `setDelay(250)` sätter den hastighet med vilken roboten skall röra sig. Parametern `250` anger hur många millisekunder det är mellan varje rörelse.