

OOP Tentamen 2007-12-21 13.00 – 18.00

Avser kurserna: DSK1:OOP
GES:OOP
ID1013
GKOOOP-distans

Anvisningar

Skriv namn och personnummer på varje inlämnat blad.
Påbörja varje ny uppgift på nytt blad.
Skriv endast på ena sidan av bladen.
Skriv tydligt - oläsbara svar beaktas ej.

Max antal poäng är 30.

För att bli godkänd på tentan (minst betyg E) krävs dels minst 4 poäng sammanlagt på uppgift 1 och uppgift 2 och dels minst 15 poäng sammanlagt på hela tentan.

För högre betyg krävs:

Betyg D: minst 18 poäng samt högst en uppgift med 0 poäng.

Betyg C: minst 21 poäng samt ingen uppgift med 0 poäng.

Betyg B: minst 24 poäng samt ingen uppgift med 0 poäng.

Betyg A: minst 27 poäng samt uppgifterna lösta med korrekt användande av objektorienterade principer (t.ex. inkapsling, ej upprepning av kod).

Betyget Fx med möjlighet att komplettera ges till studenter som fått 12-14 poäng eller som fått mer än 14 poäng men missat att få 4 poäng på uppgift 1+2.

Hjälpmedel

Samtliga läroböcker om Java är tillåtna hjälpmedel.
Kompendier räknas INTE som läroböcker.

Lycka till!!!!

Lösningförslag kommer att presenteras på kursens webbsidor.

Uppgift 1 (6 poäng)

Om man exekverar följande programrader, vad kommer att skrivas ut på skärmen (du skall i dina svar vara noga med vad som skrivs på vilken rad, alltså beakta skillnaden mellan print och println).

A

```
int tal = 7;
switch (++tal){
 case 7:
 System.out.println(tal);
 break;
 case 8:
 System.out.println(tal++);
 default:
 System.out.println(++tal);
}
int tal2 = tal + 3;
System.out.println(tal + tal2);
```

B

```
int x = 12;
do {
 for (int w=9; w<x; w++)
 System.out.print(w+" ");
 --x;
 System.out.println(x);
}
while (x>7);
```

C

```
int[] arr = new int[10];
int tal = 3;
for (int x=0; x<arr.length; x++)
 arr[x] = x + tal++;

System.out.println("Arrayen:");
for (int x : arr){
 System.out.print(x+" ");
 if (x%3 == 0)
 System.out.println();
}
```

Uppgift 2 (6 poäng)

Om man exekverar (interpreterar) följande Java-program - vad kommer att skrivas ut?
main-metoden ligger i class Uppgift2, startas alltså med: **java Uppgift2**

```
class Uppgift2{
 public static void main(String[] args){
 Yber[] alla = new Yber[4];
 alla[0] = new Merten("Groda", "Huggorm");
 alla[1] = new Botre();
 alla[2] = new Merten("Geting", "Blåval");
 alla[3] = new Botre();
 for (Yber y : alla)
 System.out.println(y);
 }
}
class Yber{
 private static int antal = 2;
 private String str = "Undulat";
 public Yber(){
 str = "Katt";
 antal++;
 }
 public Yber(String str){
 this.str=str;
 }
 public String toString(){
 String retur = "Yber: "+str;
 for (int x=0; x<antal; x++)
 retur += getString();
 return retur;
 }
 public String getString(){
 return str;
 }
}
class Merten extends Yber{
 private String minEgen;
 public Merten(String s1, String s2){
 super(s1);
 minEgen = s2;
 }
 public String toString(){
 return "Merten: "+minEgen+" och "+getString();
 }
}
class Botre extends Yber{
 public String getString(){
 return "Elefant";
 }
}
}
```

Uppgift 3 (6 poäng)

Skriv ett litet Java-program (en klass med en main-metod) som frågar användaren efter ett antal heltal och som sedan beräknar och skriver ut medelvärdet av de positiva av dessa heltalen. Därefter skall alla tal som var större än detta medelvärde skrivas ut.

Programmet skall först fråga användaren efter hur många tal som skall matas in. Därefter får användaren mata in alla dessa tal. Bland de inlästa talen kan det nu finnas negativa tal samt tal som är lika med noll. Dessa tal är ointressanta och skall inte tas med i beräkningen av medelvärdet. Medelvärdet skall beräknas och skrivas ut (det är ok att avrunda medelvärdet till ett heltal). Sist i programmet skall alla tal som är större än detta medelvärde skrivas ut. När programmet körs skall det se ut ungefär så här:

```
Hur många tal? 14

Tal 1> 32
Tal 2> 7
Tal 3> 0
Tal 4> 19
Tal 5> -21
Tal 6> 8
Tal 7> 27
Tal 8> -4
Tal 9> 0
Tal 10> 15
Tal 11> 3
Tal 12> -9
Tal 13> 0
Tal 14> 9

Medelvärdet av de positiva talen var: 15

Talen större än medel: 32 19 27
```

I exemplet ovan blev medel 15 eftersom de positiva talen är: 32, 7, 19, 8, 27, 15, 3 och 9. Summan av dessa är lika med 120 och $120/8$ blir 15.

Uppgift 4 (6 poäng)

Följande klasser finns:

```
abstract class Båt{
 private int längd;

 public int getLängd(){
 return längd;
 }
}
class MotorBåt extends Båt{
 private int motorStyrka;

 public int getHastighet(){
 return motorStyrka * getLängd();
 }
}
class SegelBåt extends Båt{
 private int segelYta;

 public int getHastighet(){
 return segelYta + getLängd();
 }
}
```

Klasserna innehåller även lämpliga konstruktörer, ej relevanta för denna uppgift.

Ni får (om ni så önskar) lägga till saker i klasserna ovan. Redovisa i så fall vad ni vill lägga till och var (i vilken/vilka klasser) ni vill lägga till det.

Er uppgift är att skriva en metod som får två argument, dels en **ArrayList<Båt>** (fylld med blandade MotorBåt- och SegelBåt-objekt) och dels en **int** (som representerar en viss hastighet). Ni skall sedan i metoden skriva ut en lista över alla båtar vars hastighet är lägre än det angivna heltalsargumentet (alltså de MotorBåt- och SegelBåt-objekt vars metod getHastighet returnerar ett värde lägre än int-argumentet).

I listan skall det framgå vilken sorts båt det är samt vilken hastighet båten har. Utskriften skulle t.ex. kunna se ut så här:

```
Segelbåt: Hastighet = 17
Motorbåt: Hastighet = 23
Mototbåt: Hastighet = 16
Segelbåt: Hastighet = 22
```

OBS – metoden som ni skriver måste ju i Java ligga inuti någon klass. Det kan ni strunta i i denna uppgift, det räcker alltså med själva metoden. Utskrifterna som görs skall göras i terminalfönstret (alltså med hjälp av System.out).

Uppgift 5 (6 poäng)

Man vill i ett Java-program kunna representera olika fordon som man kan åka med. För detta finns en superklass Fordon som ser ut så här:

```
abstract class Fordon{
 private String destination;

 public Fordon(String destination){
 this.destination=destination;
 }

 public String getDestination(){
 return destination;
 }

 abstract public int maxHastighet();
}
```

Alla olika sorters Fordon har en destination (en String som anges vid skapandet) samt en hastighet. Klass Fordon får varken ändras eller utökas.

Er uppgift är att skriva klassen Tåg som är en subclass till Fordon.

Ett Tåg har ett antal vagnar (en int som anges vid skapandet). Man skall utifrån ett Tåg-objekt kunna avläsa hur många vagnar som tåget har. Antalet vagnar hos ett Tåg-objekt skall kunna ändras men skall aldrig kunna vara mindre än ett.

Hastigheten för ett tåg beräknas på följande sätt: Ett Tåg med 1-3 vagnar har hastigheten 125, om tåget har 4-7 vagnar så är hastigheten 110 och om tåget har fler än 7 vagnar så är hastigheten 95.

Ett Tågs attribut, konstruktorer och metoder skall ha lämpliga åtkomstmodifierare.