(a) Metodologie di programmazione
(b) 7/4/2005

(c) 1. [6 punti] Si identifichino gli errori che il compilatore segnalerebbe per il programma seguente.

(d) public class Sopra extends Object{

private int [] a;
private int b;

public void metodo1(int i) {b=a[i];}

public Sopra metodo2 (Object o) {

 o. metodo1(10); return o;}

{a = new int [10]; b = 5;}

}

public class Sotto extends Sopra {

public int c;

public Sopra metodo2 (Object o) {
 Sopra y = new Sotto();
 ((Sopra) o).metodo1(3);

 return y;}

{c = a[0]; }

}

(e) public class Princ extends Object{
 static Sopra e;

 static Sotto f;

public static void main() {

 Sopra d = new Sotto(); e = f.metodo2(d);

 e.c = 15; f = e; System.out. println (f); }

}

2. [12 punti] Si mostri l’evoluzione dello stato (ambiente di classi, heap, pila) durante la valutazione delle seguenti dichiarazioni di classe

e nei punti (1)-(6) durante l’esecuzione del metodo main.

public class Up extends Object {

public static int x;

public int y;

public Up met1() {

int y=0; y=this.y+3; this.y=x+2; return this; (5)

}

public void met2() {x=y+y; y=this.y+1;}

 {x=2;y=x+1;} }

public class Down extends Up {

(f) public int z;

public Up met1() {int y=0; met2(); (6)

this.y=y+1; z=y + this.y; return this;

}

{z=y-1;} }

(g) public class Princ extends Object {

public static void main() {

 Up p1 = new Down(); (1)

 Up p2=p1.met1(); (2)

 Up p3=new Up(); (3)

 p1=p3.met1(); (4)

}

}
3. Si abbia il tipo di dato stack di interi (IntStack) così specificato:

public class IntStack {

\\ OVERVIEW: uno Stack è una collezione di interi organizzati

\\ per ordine di inserimento con una politica LIFO.

(h) \\ E’ modificabile.

public Stack () {

\\ EFFECTS: costruisce uno Stack vuoto

}

public int top() throws EmptyException

{\\ EFFECTS: se this è vuoto solleva EmptyException,

(i) \\ altrimenti restituisce l’ultimo elemento inserito.
}

public void pop() throws EmptyException {

\\ MODIFIES: this
\\ EFFECTS: se this non è vuoto rimuove l’ultimo elemento
(j) \\ inserito, altrimenti solleva EmptyException.
}

public void push (int i) {

\\ MODIFIES: this
\\ EFFECTS: inserisce i nella pila

}
}

(k) [3 punti] Si dia la rappresentazione e si implementino il costruttore ed il metodo push

(l) [9 punti] Si realizzi una procedura stand-alone che, dato uno stack di interi, lo modifica aggiungendo in testa la somma degli elementi (0 se lo stack è vuoto). La procedura deve sollevare eccezione se lo stack è indefinito.

