

Tentamen för TDA550 **Objektorienterad programvaruutveckling IT, fk**

DAG: 15-08-19

TID: 8:30 – 12:30

Ansvarig: Christer Carlsson, ankn 1038

Förfrågningar: Christer Carlsson

Resultat: erhålls via Ladok

Betygsgränser:

3:a	24 poäng
4:a	36 poäng
5:a	48 poäng
maxpoäng	60 poäng

Siffror inom parentes: anger maximal poäng på uppgiften.

Granskning: Måndag 21/9 kl 12-13 och tisdag 22/9 kl 12-13, rum 6128 i EDIT-huset.

Hjälpmedel: Inga hjälpmedel är tillåtna förutom bilagan till tesen.

Var vänlig och: Skriv tydligt och disponera papperert på lämpligt sätt.

Börja varje uppgift på nytt blad. Skriv ej på baksidan av papperet.

Observera: Uppgifterna är ej ordnade efter svårighetsgrad. Titta därför igenom hela tentamen innan du börjar skriva.

Alla program skall vara välstrukturerade, lätta att överskåda samt enkla att förstå.

Vid rättning av uppgifter där programkod ingår bedöms principella fel allvarligare än smärre språkfel.

LYCKA TILL!!!!

Uppgift 1.

Betrakta nedanstående klasser och interface:

```
public interface A {
 public void a(double x);
} //A

public interface B {
 public void b();
} //B

public abstract class C implements A {
 public C() {
 System.out.println("constructor i C");
 } //constructor
 public void a(double x) {
 System.out.println("a() in C");
 } //a
 public abstract void c();
} //C

public class D extends C {
 public D() {
 System.out.println("constructor i D");
 } //constructor
 public void c() {
 System.out.println("c() in D");
 } //c
} //D

public class E extends D implements B {
 public E() {
 System.out.println("constructor i E");
 } //constructor
 public void a(double i) {
 System.out.println("a() in E");
 } //a
 public void b() {
 System.out.println("b() in E");
 } //b
} //E

public class F extends D {
 public F() {
 System.out.println("constructor i F");
 } //constructor
 public void a(int x) {
 System.out.println("a() in F");
 } //a
} //F
```

- a) Rita ett UML-diagram över klasserna och gränssnitten. (1 poäng)
- b) Vad blir resultatet för var och en av följande kodavsnitt (ger kompileringsfel, ger exekveringsfel, skriver ut xxx, etc)?
- | | | |
|--|---|--|
| i) A x = new C();
x.a(5); | ii) A x = new E();
x.a(5); | iii) A x = new F();
x.a(5); |
| iv) B x = new E();
D y = (D) x;
y.c(); | v) A x = new D();
E y = (E) x;
y.b(); | vi) D x = new E();
B y = (B) x;
y.b(); |

(6 poäng)

Uppgift 2.

Ibland är det viktigt att en klass endast instansieras *en gång* under en programexekvering. Till exempel kan det i ett simuleringsprogram vara direkt olämpligt att flera slumpmässiga generatorer existerar samtidigt. Tillämpa designmönstret Singleton så att man kan hantera slumpmässiga tal på följande sätt

```
SingletonRandom r1 = SingletonRandom.getInstance();
SingletonRandom r2 = SingletonRandom.getInstance();
int s1 = r1.nextInt(10);
int s2 = r2.nextInt(20);
...
```

Variablerna `r1` och `r2` skall förstås referera till ett och samma objekt, så alla anrop av `nextInt` drar pseudoslumpmässiga tal ur samma sekvens. Implementera `SingletonRandom`. Utnyttja klassen `java.util.Random`.

(5 poäng)

Uppgift 3.

Betrakta nedanstående klasser:

```
public class MusicPlayer {
 private Object o;
 private Volume vol = new Volume();
 public MusicPlayer(Object o) {
 this.o = o;
 }
 public void lower() {
 vol.lower();
 }
 public void higher() {
 vol.higher();
 }
 public void play() {
 if (o instanceof Trumpet){
 ((Trumpet) o).playTrumpet();
 } else if (o instanceof Piano){
 ((Piano) o).playPiano();
 } else if (o instanceof Guitar){
 ((Guitar) o).playGuitar();
 }
 }
 public void changeInstrument(Object ot) {
 this.o = o;
 }
} //MusicPlayer

public class Trumpet {
 public void playTrumpet() {
 //code for playing trumpet
 }
 //constructors and methoder not shown here
} //Trumpet

public class Piano {
 public void playPiano() {
 //code for playing piano
 }
 //constructors and methoder not shown here
} //Piano

public class Guitar {
 public void playGuitar() {
 //code for playing guitar
 }
 //constructors and methoder not shown here
} //Guitar
```

Designen strider mot *Open-Closed Principle*. Åtgärds detta genom att nyttja designmönstret *Strategy*.

(6 poäng)

Uppgift 4.

a) Förklara vad det innebär att en typ **Sub** är en äkta subtyp till typen **Sup**.

(2 poäng)

b) Betrakta specifikationen för de två interfacen nedan:

```
// A list of ints where each int is at a position where the first
// position is 0, second position is 1, etc.
```

```
interface IntList {
 @requires receiver has >= i elements
 @effects puts x at position i, moving all elements at positions >= i one position higher
 @modifies this
 void insertAt(int x, int i);

 @effects puts x at some unspecified position i, moving all elements at positions >= i one position higher
 @modifies this
 void insert(int x);

 @requires receiver has > i elements
 @returns the int currently at position i
 int get(int i);
}
```

```
// A sorted list of ints where each int is at a position where the first
// position is 0, second position is 1, etc. Ints are in increasing order.
```

```
interface SortedIntList {
 @requires receiver has >= i elements and the effect of the operation maintains a sorted list (i.e., i is a
 "legal" position to add x)
 @effects puts x at position i, moving all elements at positions >= i one position higher.
 @modifies this
 void insertAt(int x, int i);

 @effects puts x at some position i that maintains sorted order (moving all elements previously at position
 i or greater to one position higher).
 @modifies this
 void insert(int x);

 @requires receiver has > i elements.
 @returns the int currently at position i.
 int get(int i);
}
```

i) Är **SortedIntList** en äkta subtyp till **IntList**? Motivera ditt svar!

(2 poäng)

ii) Är **IntList** en äkta subtyp till **SortedIntList**? Motivera ditt svar!

(2 poäng)

Uppgift 5.

Vid användning av designmönstret *Observer* kan man ha både flera observerade objekt och flera observatörer. En observatör kan t.ex. observera två olika objekt. Antag att vi har klasserna

```
public class FirstClass extends Observable { ... }  
public class SecondClass extends Observable { ... }
```

Antag att både *FirstClass* och *SecondClass* kan anropa *notifyObservers* med en sträng eller ett heltal som argument.

Nedan ges ett kodskelett för klassen *Monitor*:

```
import java.util.Observer;  
import java.util.Observable;  
public class Monitor implements Observer {  
 public Monitor(FirstClass a, SecondClass b) {  
 a.addObserver(this);  
 b.addObserver(this);  
 }  
 public void update(Observable o, Object arg) {  
 //uttgift att färdigställa  
 }  
}
```

Din uppgift är att implementera metoden *update* i klassen *Monitor*. Metoden *update* skall fungera enligt följande:

Om anropet orsakades av att *FirstClass* anropade *notifyObservers* med en sträng som argument så skall strängen översättas till stora bokstäver och skrivas ut.

Om istället anropet orsakades av att *SecondClass* anropade *notifyObservers* med ett heltal som argument så skall talet multiplicerat med 10 skrivas ut.

Annars görs ingenting.

Anm: *FirstClass*- och *SecondClass*-objekten kan inte nås via instansvariabler.

(4 poäng)

Uppgift 6.

Följande interface och klass är givna:

```
public interface Sorter {  
 public void sort(int[] numbers);  
}  
  
import java.util.List;  
import java.util.Collections;  
public class NumberSorter {  
 public void sort(List<Integer> numbers) {  
 Collections.sort(numbers);  
 }  
}
```

Skriv en klass *SortListAdapter* som implementerar designmönstret *Adapter* för att anpassa gränssnittet för typen *NumberSorter* till typen *Sorter*.

(5 poäng)

Uppgift 7.

Betrakta nedanstående kod:

```
public interface SomeInterface {  
 void someMethod();  
}  
//SomeInterface  
  
public class SomeClass implements SomeInterface {  
 void someMethod() {  
 //some code  
 }  
}  
//SomeClass
```

Förklara varför klassen *SomeClass* inte går att kompilera.

(2 poäng)

Uppgift 8.

Betrakta nedanstående deklarerationer:

```
List<Object> listObject;  
List<Number> listNumber;  
List<? extends Number> listExtendsNumber;  
List<? super Number> listSuperNumber;  
List<Double> listDouble;  
List<? extends Double> listExtendsDouble;  
List<? super Double> listSuperDouble;  
Number n;  
Double d;  
Integer i;
```


Ange för var och en av följande satser om satsen är korrekt eller ger kompileringsfel:

- | | | |
|----------------------------------|------------------------------------|---|
| a) listNumber.add(d); | b) listExtendsNumber.add(n); | c) listSuperNumber.add(i); |
| d) i = listExtendsNumber.get(0); | e) n = listExtendsNumber.get(0); | f) n = listSuperNumber.get(0); |
| g) listNumber = listDouble; | h) listExtendsNumber = listDouble; | i) listExtendsNumber = listExtendsDouble; |
| j) listSuperDouble = listObject; | | |

(5 poäng)

Uppgift 9.

Betrakta nedanstående interface och klasser:

```
public interface Airplane {  
 public void construct();  
} //Airplane  
  
public class OriginalAirplane implements Airplane {  
 @Override  
 public void construct() {  
 System.out.print("Original Airplane. ");  
 }  
} //OriginalAirplane
```

Använd designmönstret *Decorator* för att skapa två nya klasser *EjectionSeatDecorator* och *TurboDecorator* som dekorerar objekt av klassen *Airplane* med en katapultstol respektive en turbomotor.

Nedanstående *main*-metod illustrerar hur det hela är tänkt att fungera:

```
public static void main(String[] args) {  
 Airplane planeA = new OriginalAirplane();  
 planeA.construct();  
 System.out.println();  
 Airplane planeB = new EjectionSeatDecorator(new OriginalAirplane());  
 planeB.construct();  
 System.out.println();  
 Airplane planeC = new EjectionSeatDecorator(new TurboDecorator (new OriginalAirplane()));  
 planeC.construct();  
 System.out.println();  
} //main
```

Utskriften från *main*-metoden skall bli:

```
Original Airplane.  
Original Airplane. Inserting Ejection Seat to airplane.  
Original Airplane. Inserting Turbo to airplane. Inserting Ejection Seat to airplane.
```

Tips: För att undvika duplicering av kod skall du skapa en abstrakt klass *AirplaneDecorator* som klasserna *EjectionSeatDecorator* och *TurboDecorator* ärver från.

(6 poäng)

Uppgift 10.

a) Betrakta nedanstående klasser:

```
public class Print implements Runnable {
 private String str;
 public Print(String s) {
 str = s;
 }
 public void run(){
 System.out.println(str + ". ");
 }
} //Print

import java.util.*;
public class PrintTest {
 public static void main(String[] args) {
 Thread t1 = new Thread(new Print("Thread1"));
 Thread t2 = new Thread(new Print("Thread2"));
 Thread t3 = new Thread(new Print("Thread3"));
 t3.start();
 t2.start();
 t1.start();
 }
} //PrintTest
```

Vilka möjliga utskrifter kan erhållas då `main`-metoden i klassen `PrintTest` exekveras?

(3 poäng)

b. Betrakta klassen `WaterTank`, nedan, som används för att handha en vattentank:

```
public class WaterTank {
 private double level;
 public void fill(double volume) {
 level = level + volume;
 }
 public boolean empty(double volume) {
 if (volume < level) {
 double newLevel = level - volume;
 level = newLevel;
 return true;
 }
 else
 return false;
 }
} //WaterTank
```

i) Klassen är inte trådsäker. Förklara med ett *exempel* varför!

(2 poäng)

ii) Skriv om klassen så att den blir trådsäker!

(2 poäng)

Uppgift 11.

Nedan finns ett skelett till klassen `AppStore`, som skall används för att hålla reda på vilka appar som finns tillgängliga för olika operativsystem:

```
public class AppStore {
 private Map<String, Set<String>> store;
 public AppStore() {
 //skall implementeras i deluppgift a)
 }
 public void addApp(String osType, String appName) {
 //skall implementeras i deluppgift b)
 }
 public String getOsTypeWithMaxNumApps() {
 //skall implementeras i deluppgift c)
 }
}
} //AppStore
```

Din uppgift är att färdigställa klassen.

- a) Implementera konstruktorn, som skapar en tom `Map`. (1 poäng)
- b) Implementera metoden `addApp`, vilken lägger till appen `appName` till operativsystemet `osType`. (3 poäng)
- c) Implementera metoden `getOsTypeWithMaxNumApps`, vilken returnerar det operativsystem som har flest appar tillgängliga. Du får anta att inga operativsystem har samma antal applikationer. (3 poäng)