

Printed: Martedì, 26 maggio 2015 20:35:39

```

/*
Eserciziol.
Sia STree un tipo astratto per alberi MODIFICABILI, con nodi interni etichettati con tipo
generico A e nodi foglia etichettati con tipo generico B. In aggiunta ai costruttori per
albero vuoto e non, STree fornisce le seguenti operazioni:
  isEmpty [isRoot, is Leaf] che, applicata ad un STree s, restituisce true se s è l'abero
  vuoto [ha radice, è foglia], false altrimenti;
  getRoot che, applicata ad un STree s, restituisce l'etichetta della radice, se s ha ra-
  dice, eccezione altrimenti;
  getSons che, applicata ad un STree s, restituisce il vettore degli alberi figli della
  radice, se s ha radice, eccezione altrimenti;
  getLeaf che, applicata ad un STree s, restituisce l'etichetta del nodo se s è una fogli
  eccezione altrimenti;
  update che, applicata ad un STree s, ad un cammino p dalla radice, e ad un albero r,
  rimpiazza il sottoalbero al cammino p, se esiste ed è un albero con radice, con l'a
  bero r. Solleva opportune eccezioni se tale sottoalbero non esiste, ovvero non è un
  albero con radice.
Si fornisca un API ed un ADT (con le sole implementazioni di ...)
Allo scopo si utilizzino Vector<Integer> per cammini, dove n::ns dato un albero
<u - t1 ... tn ... tm> indica il cammino ns del sottoalbero tn.
*/

import java.util.*;
import java.io.*;

class NoRootException extends Exception{
 public NoRootException(String s){super(s);}
}
class NoLeafException extends Exception{
 public NoLeafException(String s){super(s);}
}
class InvalidArgumentException extends Exception{
 public InvalidArgumentException(String s){super(s);}
}

//Si mostri l'API
interface STree <A,B> {
 public boolean isEmpty();
 public boolean isRoot();
 public boolean isLeaf();
 public A getRoot() throws NoRootException;
 public Vector<? extends STree<A,B>> getSons() throws NoRootException;
 public B getLeaf() throws NoLeafException;
 public void update(Vector<Integer> p, STree <A,B> r)
 throws NoRootException,InvalidArgumentException;
}

/*
Si mostrino le definizioni di:
- stato
- costruttore di un albero con radice,
- operazione update
Si utilizzi implementazione singola
*/

class Astree <A,B> implements STree <A,B> {
 private A root;
 private B leaf;

```

Printed: Martedì, 26 maggio 2015 20:35:39

```
private Vector<? extends STree<A,B>> sons;
Astree(){
}
Astree(B leaf)throws InvalidArgumentException{
 if(leaf!=null){
 this.leaf = leaf;
 return;
 }
 throw new InvalidArgumentException("constructor: leaf is null");
}
Astree(A root, Vector<? extends STree<A,B>> sons)throws InvalidArgumentException{
 if((root!=null)&&(sons!=null)){
 this.root = root; this.sons = sons;
 return;
 }
 throw new InvalidArgumentException("constructor: root/sons is null");
}
public boolean isEmpty(){
 return (root==null&&leaf==null&&sons==null);
}
public boolean isRoot(){
 return (root!=null);
}
public boolean isLeaf(){
 return (leaf!=null);
}
public A getRoot() throws NoRootException{
 if (root!=null) return root;
 throw new NoRootException("getRoot");
}
public B getLeaf() throws NoLeafException{
 if (leaf!=null) return leaf;
 throw new NoLeafException("getLeaf");
}
public Vector<? extends STree<A,B>> getSons() throws NoRootException{
 if (root!=null) return sons;
 throw new NoRootException("getSons");
}
public void update(Vector<Integer> p, STree <A,B> r)throws NoRootException,
 InvalidArgumentException{
 if (isRoot()&&(p.size()==0)) {
 root = ((Astree<A,B>)r).root;
 sons = ((Astree<A,B>)r).sons;
 return;
 }
 if (isRoot()) {
 int pHead = p.get(0).intValue();
 if (sons.size()<pHead) throw new InvalidArgumentException("update: path");
 STree <A,B> theSon = sons.get(pHead-1);
 p.remove(0);
 theSon.update(p,r);
 return;
 }
 throw new NoRootException("update");
}
}
```