Programmazione ad oggetti – Modulo A Prova scritta 4 Settembre 2013

Nome:	Matricola:
1,011101	1/14/114 014/

Istruzioni

- Scrivete il vostro nome sul primo foglio.
- Scrivete le soluzioni nello spazio riservato a ciascun esercizio.
- No libri, appunti o altro.

LASCIATE IN BIANCO:

1	2	3	4	5	TOT

Considerate il seguente sistema di classi per rappresentare un semaforo.

```
public class TrafficLights extends Thread
{
 private LightsState state = new GreenState();

 public void change() { state.changeState(this); }

 public void show() { System.out.println(state.color()); }

 public void wait() { sleep(state.length()); }

 void setState(LigthState state) { this.state = state; }

 public static void main(String[] argv)
 {

 TrafficLights tl = new TrafficLights();
 while (true) { tl.show(); tl.wait(); tl.change(); }
 }
}
```

Definite l'interfaccia LightState e tre implementazioni della stessa interfaccia – GreenState, RedState e YellowState – che realizzano i 3 possibili stati di un semaforo. In particolare eseguendo il metodo main della classe TrafficLights:

- quando tl entra nello stato GreenState, visualizza ''green'' e dopo 30 secondi passa nello stato YellowState;
- quando tl entra nello stato YellowState, visualizza ''yellow'' e dopo 10 secondi passa nello stato RedState;
- quando tl entra nello stato RedState, visualizza ``red'' e dopo 40 secondi passa nello stato GreenState;

Considerate l'interfaccia la seguente interfaccia che descrive una generica lista di T.

```
public interface List<T>
{
 boolean empty();
 List<T> zip(List<T> 1);
}
```

Definite il codice di due classi MTList<T> (la lista sempre vuota) e NEList<T> (una lista sempre non vuota) che implementano l'interfaccia List<T> e realizzando i metodi empty() e zip(). In particolare, empty() restituisce true se la lista è vuota, false altrimenti, mentre zip() è definito come segue:

- se l1:MTList<T>, oppure l2:MTList<T>, allora l1.zip(l2) restituisce la lista la vuota;
- altrimenti, 11.zip(12) costruisce la lista il cui i primi due elementi sono rispettivamente il primo elemento di 11 e il primo elemento di 12, e il resto è ottenuto dallo zip del resto di 11 con il resto di 12.

Chiariamo il comportamento del metodo zip () con due esempi:

```
• se 11 = [1,5,3] e 12 = [4,2], allora 11.zip(12) = [1, 4, 5, 2].
```

• se 11 = [] allora 11.zip(12) = [] per qualunque 12.

Il diagramma qui di seguito rappresenta lo schema di realizzazione di un distributore automatico di vivande o (Vending Machine).

Il distributore vende solamente patatine Crisps e the Tea. Il progetto, peraltro, è studiato in modo da poter essere esteso per vendere un qualunque articolo definito dalla classe astratta Item.

Dovete implementare la classe VendingMachine e la classe Tea, seguendo le direttive descritte qui di seguito:

- 1. definite i campi necessari per la rappresentazione dei dati e dello stato della VendingMachine. In particolare, una VendingMachine ha una lista di items in vendita, il suo stock. La macchina può avere un item selezionato, che rappresenta la scelta corrente currentChoice. Inizialmente la scelta corrente è nulla.
- 2. implementate i metodi addStock() e selectItem(). addStock(Item item) aggiunge item allo stock. selectItem(String name) cerca un item con nome name nello stock; se lo trova, questo diventa la scelta corrente, altrimenti lancia un'eccezione NoSuchElementException;
- 3. implementate il metodo deliver(): il metodo controlla che la scelta corrente non sia nulla e nel caso, invoca il metodo deliver dell'item corrispondente e resetta la scelta corrente. In caso la scelta corrente sia nulla, il metodo scrive in output la stringa "please select an item first".
- 4. Implementate la classe Tea: il metodo deliver di questa classe restituisce la stringa "delivering a large cup of tea" o "delivering a small cup of tea" a seconda del valore restituito da isLarge().

A seguire, trovate trovate il codice dell'interfaccia Vendor e della classe Item

```
public interface Vendor
{
 void addStock(Item item);
 void selectItem(String name);
 void selectItem(String name, boolean isLarge);
 Item getCurrentChoice();
 void deliver();
}
```

```
public abstract class Item
 private int price;
 private String name;
 private boolean isLarge;
 public Item(int price) { this.price = price; }
 public boolean isLarge() { return isLarge;
 public void setLarge(boolean isLarge)
 this.isLarge = isLarge;
 if (isLarge) price = price * 2;
 public String getName() { return name;
 public void setName(String name) { this.name = name; }
 public String toString()
 String size = "small";
 if (isLarge()) size = "large";
 String s = String.format("Item = %s, Size = %s, Price = %d",
 name, size, price);
 return s;
 public abstract void deliver();
```

Considerate il seguente diagramma che descrive parte di una applicazione per gestire informazioni relative all'appartenenza ad una società professionale.

Una società può avere $n \ge 0$ associati, di tipo Member, ed un comitato di gestione, di tipo Management Cttee, il quale a sua volta è formato da 0 o più Senior Member. I campi ed i metodi di ciascuna classe sono illustrati nel diagramma (con – indichiamo un livello di visibilità private, con + il livello public).

- 1. Scrivete il codice Java della classe ManagementCttee, realizzandone i metodi indicati, definendone i campi che ritenete opportuni, e definendo un costruttore public ManagementCttee()
- Scrivete il codice Java della classe Member, realizzandone i metodi indicati. La classe è dotata di un costruttore public Member (String name, String address) ed è abstract in quanto il metodo getFee() è abstract.
- 3. Scrivete il codice Java della classe StandardMember, realizzandone i metodi, dotandola di un costruttore public StandardMember (String name, String address)
 - e assumendo che ogni StandardMember abbia una tassa di iscrizione, (fee), di 50 (Euro).
- 4. Scrivete il codice Java della classe SeniorMember, realizzandone i metodi e dotandola di un costruttore public SeniorMember(String name, String address, int fee)
 - Scrivete il codice Java della classe Society, realizzandone i metodi, defininendo i campi necessari e dotandola di un costruttore public Society (String name).

Completate l'implementazione del metodo seguente come richiesto dalla specifica:

```
/**
 * Restituisce un iteratore che enumera in sequenza tutti gli elementi della
 * lista l che occorrono in posizione pari. La vostra implementazione non
 * deve creare una nuova lista, n\'e modificare la lista l passata come.
 * argomento. Non \'e necessario implementare il metodo remove delliteratore
 */

public static <T> Iterator<T> iterator(List<T> l)
{
 // Completare come da specifica
```

Programmazione ad Oggetti

}