Metodologie di Programmazione

 18-7-2008

1. [12 punti] Si mostri l'evoluzione dello stato (ambiente di classi, heap, pila, System.out) durante la valutazione delle seguenti dichiarazioni di classe e durante l'esecuzione del metodo main. In particolare si descriva la pila prima di ogni operazione di pop sulla pila medesima.
public class Up extends Object {

 public static int x;

 public int z;

 public Up met1() {z=z+5; return this;}

 public void met2() {z=x+4; x=x+1;}

 {z=x+2;} }

public class Down extends Up {

 public Up y;

 public Up met1() {

 z=y.z+3;

 Down p1=new Down(); p1.met2();

 Up p2=p1.y.met1(); return p2; }

 {y=new Up();} }

public class Princ extends Object {

 public static void main() {

 Up p1 = new Down();

 Up.x = 4;

 Up p2=p1.met1(); }

}
2. Si vuole definire una classe astratta Relation, che definisce relazioni non modificabili tra un dominio di oggetti omogenei ed un codominio di oggetti omogenei, entrambi sottotipi di Comparable.

 (a) [2 punti] Si specifichi la classe astratta Relation dotandola dei metodi seguenti e prevedendole le eventuali eccezioni da sollevare:

- un metodo insert che inserisce una nuova coppia (x,y) nella relazione, per

 un x ed y passati come parametro;

- un metodo remove che rimuove tutte le coppie (x,y) dalla relazione per un x

 passato come parametro;

- un iteratore elements che restituisce un generatore che genera le

 coppie (x,y) della relazione in ordine crescente di x e, a parità di x, in ordine

 crescente di y.

b) [2 punti] Si diano la specifica di due sottoclassi concrete FullRel ed EmptyRel, che definiscono relazioni non vuote e vuote, rispettivamente (riportando la specifica dei metodi solo dove diversa da quella della superclasse).

c) [4 punti] Si diano per ciascuna sottoclasse rappresentazione, funzione

di astrazione e invariante.

d) [6 punti] Per la classe FullRel si implementino il costruttore e i metodi

insert, remove, elements. Per la classe EmptyRel si implementi il costruttore ed il metodo insert.

e) [4 punti] si dimostri che il metodo remove di FullRelpreserva l’invariante e che il

metodo insert di FullRel è corretto.

