

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

DAG: 13-12-17

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 20/1 kl 12-13 och torsdag 23/1 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.

På en nyligen avslutad grundkurs i objektorienterad programutveckling illustrerades arv med följande klasser och interface (för att avbildar geometriska objekt som har en viss färg och en viss placering i det två-dimensionella rummet):

Det är i och för sig något suspekt att kunna positionera tre-dimensionella objekt i ett två-dimensionellt rum, men bortse från detta när du besvarar nedanstående frågor.

- Identifiera och förklara de brister som finns i ovanstående design med avseende på de arvsrelationer som finns. (2 poäng)
- Visa med ett (minimalt) UML-diagram en alternativ design, som inte lider av de brister du identifierat i deluppgift a). (2 poäng)
- Betrakta synligheten av instansvariablerna i respektive klass. Kommentera! (2 poäng)
- Betrakta uppsättningen konstruktorer i respektive klass. Kommentera! (2 poäng)
- Finns det något att sägas om hur tillstånden i klassen `GeometricObject` har avbildats (dvs vilka instansvariabler som har specificerats och typerna på dessa). (1 poäng)
- Implementationen av klassen `ComparableCircle` har följande utseende:

```
public class ComparableCircle extends Circle implements Comparable {
 //kod för konstruktorer utelämnad
 public int compareTo(Object o) {
 if (o instanceof ComparableCircle) {
 if (getRadius() > ((Circle) o).getRadius()) {
 return 1;
 } else if (getRadius() < ((Circle) o).getRadius()) {
 return -1;
 } else {
 return 0;
 }
 }
 throw new IllegalArgumentException();
 }
 //compareTo
}
//ComparableCircle
```

Klassen borde implementera det generiska gränssnittet `Comparable<E>` och inte det råa interfacet `Comparable`. Varför? Skriv om klassen så den implementera gränssnittet `Comparable<E>`. (4 poäng)

Uppgift 2.

a) Betrakta koden nedan.

```
public class Super{
 protected int i = 0;
 public Super() {
 i = 3;
 }
 protected void m() {
 i++;
 }
 protected void n() {
 i += 2;
 m();
 }
 public int getI(){
 return i;
 }
} //Super
```

```
public class Main {
 public static void main(String[] args){
 Super s = new Sub();
 s.m();
 System.out.println(s.getI());
 s.n();
 System.out.println(s.getI());
 }
} //Main

public class Sub extends Super {
 public Sub() {
 i++;
 }
 protected void m() {
 i += 5;
 }
} //Sub
```

Vad kommer att skrivas ut? Motivera ditt svar!

(2 poäng)

b) Betrakta nedanstående klasser:

```
public class Base {
 public void foo(Base obj) {
 System.out.print("Base1 ");
 }
 public void foo(Sub obj) {
 System.out.print("Base2 ");
 }
} //Base

public class Sub extends Base {
 public void foo(Base obj) {
 System.out.print("Sub1 ");
 }
 public void foo(Sub obj) {
 System.out.print("Sub2 ");
 }
} //Sub
```

```
public class Main {
 public static void main(String[] args) {
 Base c = new Sub();
 Base b = new Base();
 b.foo(c);
 c.foo(b);
 c.foo(c);
 }
} //Main
```

Vad kommer att skrivas ut? Motivera ditt svar!

(3 poäng)

Uppgift 3.

Betrakta nedanstående klasser:

```
public class Point {
 private double x, y;
 public Point(double x, double y) {
 this.x = x;
 this.y = y;
 }
 public double getX() {
 return x;
 }
 public double getY() {
 return y;
 }
 // omissions
} //Point

public class Segment {
 private Point point0, point1;
 public Segment(Point p1, Point p2) {
 this.point0 = p1;
 this.point1 = p2;
 }
 public double length() {
 double dx = point1.getX() - point0.getX();
 double dy = point1.getY() - point0.getY();
 return Math.sqrt(dx * dx + dy * dy);
 }
} //Segment
```

a) Designen bryter mot följande designprinciper:

- *Expert Pattern* (= *Information Expert Pattern*)
- *Dependency Inversion Principle* (DIP)
- *Open-Closed Principle* (OCP)

Förklara vad dessa designprinciper innebär (gärna med utgångspunkt från klasserna ovan). (3 poäng)

b) Gör om ovanstående design på så sätt att de nämnda designprinciperna följs. Lösningen skall redovisas i form av Java-kod. (4 poäng)

Uppgift 4.

Antag att följande klasser är givna:

```
public class Shape { ... }
public class Circle extends Shape { ... }
public class Rectangle extends Shape { ... }
```

Antag vidare att vi i ett program har gjort följande deklarationer:

```
Object o;
Shape s;
Circle c;
Rectangle r;
List<? extends Shape> les;
List<? super Shape> lss;
```

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

- a) `les.add(s);` b) `les.add(c);` c) `c = les.get(0);` d) `s = les.get(0);`
e) `lss.add(s);` f) `lss.add(c);` g) `s = lss.get(0);` h) `o = lss.get(0);`

(4 poäng)

Uppgift 5.

a) Betrakta nedanstående specifikationer:

Specifikation A:

```
@requires value occurs in a
@returns i such that a[i] = value
int find(int value, int[]) a
```

Specifikation B:

```
@returns i such that a[i] = value or -1 if value is not in a
int find(int value, int[]) a
```

Vilken specifikation är starkast? Motivera ditt svar!

(2 poäng)

b) Betrakta nedanstående två klasser:

```
public class Pump {
 /**
 * @post value returned is > 0
 */
 public double volumePumped() { . . . }
} // Pump

public class PropanePump extends Pump {
 /**
 * @post value returned is > 0 and divisible with 5
 */
 public double volumePumped() { . . . }
} // PropanePump
```

Är klassen PropanePump en *äkta* subtyp till klassen Pump i enligt med *Liskov Substitution Principle*?

Motivera ditt svar!

(2 poäng)

Uppgift 6.

Betrakta nedanstående klasser:

```
public interface TemperatureI {
 public void setCelcius(); //regard v as v degrees Celcius
 public void setFahrenheit(); //regard v as v degrees Fahrenheit
 public double convert(double v); //converted v to Celcius or Fahrenheit
 public boolean freezing(double v); //return if v is freezing
}

public class Temperature implements TemperatureI {
 private boolean celcius = true;
 public void setCelcius() {
 celcius = true;
 }
 public void setFahrenheit() {
 celcius = false;
 }
 public double convert(double v) {
 if (celcius)
 return 32 + 9.0 * v / 5.0;
 else
 return (v - 32.0) * 5.0 / 9.0;
 }
 public boolean freezing(double v) {
 if (celcius)
 return v <= 0.0;
 else
 return v <= 32.0;
 }
} //Temperature
```

Gör om designen genom att applicera designmönstret *State*.

(6 poäng)

Uppgift 7.

Definiera en lämplig hashCode()-metod för nedanstående klass:

```
public class Route {
 private int id;
 private String description;
 public boolean equals(Object obj) {
 if (obj == this)
 return true;
 if (obj == null)
 return false;
 if (getClass() != obj.getClass())
 return false;
 return id == ((Route) obj).id;
 }
}
```

(2 poäng)

Uppgift 8.

För att söka efter en viss sträng i en textfil kan klassen FileSearcher nedan användas.

```
import java.io.File;
import java.io.FileNotFoundException;
import java.util.Scanner;
public class FileSearcher {
 private String filename;
 private boolean hasFoundIt;

 public FileSearcher(String filename) {
 this.filename = filename;
 } //constructor

 public void search(String pattern) throws FileNotFoundException {
 Scanner sc = new Scanner(new File(filename));
 while (sc.hasNextLine() && !hasFoundIt) {
 String line = sc.nextLine();
 if (line.indexOf(pattern) != -1) {
 hasFoundIt = true;
 }
 }
 } //search

 public String getFileName() {
 return filename;
 } // getFileName

 public boolean found() {
 return hasFoundIt;
 } //found
} //FileSearcher
```

När en instans av klassen FileSearcher skapas ges namnet på den fil man vill söka i som argument till konstruktorn och när metoden search anropas ges som argument den sträng man söker efter.

Din uppgift är att skriva ett program i vilken man parallellt söker i flera filer efter samma sträng. Strängen som eftersökes och filerna som skall sökas igenom ges, i denna ordning, som argument till programmet på kommandoraden. Klassen FileSearcher skall (utan förändringar) användas i din lösning.

Tips: Låt main-metoden skapa ett objekt av klassen FileSearcher för var och en av filerna som läses in, samt skapa en klass SearcherThread som utökar klassen Thread eller implementerar interfacet Runnable.

(8 poäng)

Uppgift 9.

Betrakta nedanstående (ofullständiga) klass:

```
import java.util.*;
public class Person implements Comparable <Person>{
 private NameType name;
 private PhoneNumber phonenumber;
 private Map<Person, PhoneNumber> phonelist = ??? skall specificeras i deluppgift b ;

 public Person(NameType name, PhoneNumber phonenumber) {
 this.name = name;
 this.phonenumber = phonenumber;
 }

 public NameType getName() {
 return name;
 }

 public void setPhoneNumber(PhoneNumber phonenumber) {
 this.phonenumber = phonenumber;
 }

 public int compareTo(Person other) { //NameType implementerar interfacet Comparable
 return this.name.compareTo(other.name); //pss att namnen jämförs först i alfabetisk ordning med
 } //avseende på efternamn och sedan på förnamn

 public String toString() { //returnerar en sträng på formen "Ove Bull: 031-253421"
 return name + ": " + phonenumber;
 }

 //more fields and methodes not shown here
} //Person
```

- a) När en person byter telefonnummer vill ofta andra personer få reda på detta. Din uppgift är att modifiera klassen **Person** på så sätt att designmönstret **Observer** realiseras (genom att använda **Observable** och **Observer** eller **PropertyChangeSupport** och **PropertyChangeListener**). När en person byter telefonnummer meddelar personen detta till alla andra personer som är observatörer och när en person får reda på att någon person bytt telefonnummer uppdaterar personen sin telefonlista. (8 poäng)

- b) Utöka klassen **Person** med en metod

```
public void printPhoneList()
```

som skriver ut element som finns i **phonelist** på formen

```
Rut Andersson: 0345-12125
Sture Andersson: 031-123456
Anders Bertilsson: 08-8765435
...
```

Vilken konkret klass skall väljas för **phonelist**?

(3 poäng)