 Metodologie di programmazione

 8-6-2005

1) Si consideri il seguente programma:

class Up extends Object {

 public static int x;

 public int y;

 public static void metodo(Up o)

{Up w=o.metodo1(x); o.y=w.y+6;}

 public Up metodo1 (int i)

{Up w = new Up(); w.y = x + 5; y=y+1;return w;}

{x=1; y=x+3;}

 }

class Down extends Up {

 public static int z;

 public Up metodo1(int i)

{Up w = new Down(); w.y=z-w.x;

 y= w.y+x; return w;}

{z=3;y=z-1;}

}

class Princ extends Object {

 public static void main(){

Up p1 = new Down();

 Up p2=new Up();

p2.metodo(p1);

p2.metodo(p2);}

}

(punti 13) Si mostri lo stato (ambiente di classi, heap, pila) dopo l'esecuzione

di ciascuna istruzione di main.

2) Si consideri una classe Tab per tabelle bi-dimensionali con numero di righe fissato e numero di colonne variabile e contenente oggetti omogenei. Un oggetto Tab è modificabile e fornisce accesso diretto ai suoi componenti. La classe è equipaggiata con le seguenti operazioni:

add(A) che aggiunge gli elementi dell’array A come ultima colonna di this, se A ha dimensione e tipo degli elementi corretti. Solleva opportune eccezioni altrimenti.

reset(i,j,v) che rimpiazza il valore contenuto alla riga i, colonna j con il valore v, posto che this contenga un elemento in tale posizione e che v sia del tipo atteso.

Solleva opportune eccezioni altrimenti.

elements() che calcola un generatore che restituisce gli elementi contenuti in this

a) (punti 3) Si dia una specifica della classe, dei metodi e delle classi di eccezioni coinvolte.

b) (punti 3) Si dia la rappresentazione della classe Tab con relativi invariante di rappresentazione e funzione di astrazione.

c) (punti 3) Si implementino costruttore e metodo add

d) (punti 2) Si provi che add soddisfa l’invariante di rappresentazione

e) (punti 3) Sia NatTab una sottoclasse di Tab che contiene un overriding di reset(i,j,v) in modo tale che il valore alla posizione (i,j) è rimpiazzato solo se v>0. Si dia specifica di NatTab e si discuta se essa sia o meno sottoclasse legale di Tab.
f) (punti 3) Si implementi il metodo elements().
