

ΠΑΝΕΠΙΣΤΗΜΙΟ ΠΕΛΟΠΟΝΝΗΣΟΥ ΤΜΗΜΑ ΕΠΙΣΤΗΜΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΑΣ ΥΠΟΛΟΓΙΣΤΩΝ

Μάθημα: Αντικειμενοστρεφής Προγραμματισμός

Εξέταση: Επαναληπτική 2012-2013 Ημερομηνία: 5/9/2013

Ονοματεπώνυμο:	 A.M.:

[54] Θέμα 1

Μία κλάση Pixel αναπαριστά τις συντεταγμένες ενός εικονοστοιχείου:

```
public class Pixel
{
 public static int MAX_X = 1280;
 public static int MAX_Y = 800;

 public int x, y;
}
```

setCoords(p);

Υποθέτουμε ότι το πρόγραμμά μας χειρίζεται εικόνες συγκεκριμένων διαστάσεων MAX_X \times MAX_Y (π.χ. 1280×800), επομένως οι συντεταγμένες x και y κάθε σημείου πρέπει να είναι στα όρια $0 \le x <$ MAX_X και $0 \le y <$ MAX_Y.

- [4] α) Τι σημαίνει το προσδιοριστικό static στις παραπάνω δηλώσεις; Τι σημαίνει η απουσία του προσδιοριστικού final στις παραπάνω δηλώσεις;
- [5] **β)** Με βάση τον κώδικα που δίνεται, γράψτε κώδικα που να δημιουργεί ένα Pixel με όνομα p και συντεταγμένες (300, 200).

Επίσης γράψτε κώδικα που να αλλάζει το μέγιστο όριο της συντεταγμένης x σε 1024.

[4] γ) Δίνεται η ακόλουθη μέθοδος (που υπάρχει εκτός της κλάσης Pixel):

```
public void setCoords(Pixel pix)
{
 // Δημιουργία ενός νέου Pixel και απόδοση σε αυτό συντεταγμένων
 // x=400, y=800
 Pixel temp;
 // ...

 pix = temp;
}
και η κλήση αυτής για το Pixel του προηγούμενου ερωτήματος
```

Ποιες οι τιμές των συντεταγμένων του ρ μετά από αυτή την κλήση, και γιατί;

[5] δ) Υλοποιήστε μέθοδο toString() και χρησιμοποιήστε την για να εμφανίσετε στην οθόνη το παραπάνω εικονοστοιχείο στη μορφή «(300, 200)».

[5] ε) Προσθέστε στην κλάση Pixel μία μέθοδο

void setX(int x)

η οποία να αναθέτει την τιμή που δίνεται ως παράμετρος στη συντεταγμένη x του εικονοστοιχείου, μόνο εφόσον η τιμή αυτή είναι εντός ορίων, διαφορετικά να προκαλεί μία ελεγχόμενη εξαίρεση του τύπου CoordinateOutOfBoundsException.

- [13] στ) Υποθέτοντας ότι στην κλάση Pixel υπάρχει και μία αντίστοιχη μέθοδος setY(), γράψτε πλήρη μέθοδο main() (εκτός της κλάσης Pixel) που να διαβάζει από το πληκτρολόγιο τις συντεταγμένες 10 (έγκυρων) εικονοστοιχείων και τα καταχωρίζει σε (απλό) πίνακα. Η εγκυρότητα των συντεταγμένων θα πρέπει να ελέγχεται μέσω των μεθόδων setX() και setY().
- [4] ζ) Αν εκτελεστεί ο κώδικας που γράψατε για το προηγούμενο ερώτημα και ο χρήστης δώσει ως είσοδο μία συμβολοσειρά αντί για κάποιον από τους ακέραιους που διαβάζονται, τι θα συμβεί, και γιατί; Αν υπάρξει πρόβλημα, περιγράψτε πώς θα μπορούσατε να το αποφύγετε.
- [6] η) Υλοποιήστε την κλάση ελεγχόμενης εξαίρεσης CoordinateOutOfBoundsException.
 Τι θα έπρεπε να αλλάξετε για να γίνει μη ελεγχόμενη εξαίρεση;
 Ποια επίπτωση θα είχε αυτή η αλλαγή σε κώδικα που χρησιμοποιεί τη μέθοδο setX() και στην εκτέλεση του προγράμματος;
- [8] θ) Γράψτε κώδικα με τον οποίο τα αντικείμενα του πίνακα του παραπάνω ερωτήματος εγγράφονται σε δυαδικό σειριακό αρχείο. Υπενθυμίζονται οι διάφορες κλάσεις εγγραφής σε αρχεία: FileOutputStream, PrintWriter, ObjectOutputStream, RandomAccessFile. Επισημάνετε αν χρειάζονται αλλαγές στην κλάση Pixel.

[46] Θέμα 2

Δίνονται οι ακόλουθες δύο κλάσεις: η Item αντιπροσωπεύει ένα προϊόν που αγοράζει ο πελάτης ενός καταστήματος, ενώ η Basket αντιπροσωπεύει όλα τα προϊόντα που έχει αγοράσει.

- [8] α) Κάποια στοιχεία της κλάσης Basket δεν έχουν χαρακτηρισμό public (γραμμές 25 και 39). Τι τύπου πρόσβαση υπάρχει σε αυτά; Συγκρίνετε αυτού του τύπου την πρόσβαση με αυτή που προσδίδουν τα χαρακτηριστικά public, private και protected και κατατάξτε τα τέσσερα είδη πρόσβασης ως προς το πόσο περιοριστικά είναι.
- [8] β) Οι δύο σταθερές στην αρχή της κλάσης Item χρησιμοποιούνται για να διακριθεί το είδος του προϊόντος. Αντικαταστήστε τις σταθερές αυτές με μία απαρίθμηση (enum) και αναφέρετε αναλυτικά τις αλλαγές που πρέπει να γίνουν σε όλο τον κώδικα εξαιτίας αυτής της αντικατάστασης (δώστε αριθμούς γραμμών του κώδικα και τον νέο κώδικα ή επαρκή περιγραφή του).
- [30] γ) Ο αρχικός κώδικας δεν ακολουθεί τις αρχές του αντικειμενοστρεφούς προγραμματισμού και μπορεί να βελτιωθεί χρησιμοποιώντας κληρονομικότητα. Ξαναγράψτε τον κώδικα
 - αποκρύπτοντας τα πεδία των κλάσεων,
 - προσθέτοντας στην κλάση Item μία μέθοδο value() που να κάνει, για κάθε υποκλάση της που θα δημιουργήσετε, τους υπολογισμούς που τώρα γίνονται στη μέθοδο itemValue() της κλάσης Basket επιστρέφοντας την αξία του αντίστοιχου προϊόντος,
 - αντικαθιστώντας τον απλό πίνακα items της κλάσης Basket από κατάλληλο ArrayList<> και εκμεταλλευόμενοι τις **δυνατότητές** του.

```
public class Item
2
 {
 public static final int UNIT ITEM = 0;
3
 public static final int WEIGHT_ITEM = 1;
 public int type;
 public String description;
 public double quantity;
8
 public double price;
10
 public Item(int type, String description, double quantity, double price)
12
 this.type = type;
13
 this.description = description;
14
 this.quantity = quantity; // Only for WEIGHT_ITEMs, see Basket.itemValue()
15
 this.price = price;
16
 }
17
 }
18
19
 20
21
 public class Basket
22
 {
23
 Item[] items;
24
 int itemCount;
25
26
 public Basket()
27
 {
 items = new Item[100]; // Big enough to hold everything, hopefully!
29
 itemCount = 0;
30
 }
31
32
 public void addItem(Item item)
33
 {
 items[itemCount] = item;
35
 itemCount++;
36
 }
37
38
 double itemValue(Item item)
39
 if (item.type == item.UNIT_ITEM) {
41
 return item.price;
42
 }
43
 // in this case, item.type == item.WEIGHT_ITEM
44
 return item.price * item.quantity;
45
 }
 }
47
48
```

```
public double totalValue()
49
 {
50
 double sum = 0.0;
51
 for (int i = 0; i < itemCount; i++) {</pre>
52
 sum += itemValue(items[i]);
53
 }
55
 return sum;
56
 }
57
 }
58
```