

OOP Tenta 2012-01-14 10.00 – 15.00

Avser kurserna **DSK1:OOP** och **GES:OOP**

Anvisningar

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).

Uppgift 1A

```
String str1="apa";
String str2="gris";
int tal1=11;
int tal2=22;
switch (++tal1) {
case 10:
case 11:
 System.out.println(str1);
case 12:
 System.out.println(str1+tal2++);
case 13:
 System.out.println(str1+str2);
 break;
case 14:
 System.out.println(tal2+str1);
default:
 System.out.println(tal1++);
}
int tal3 = ++tal1+tal2++;
System.out.println(tal2+tal3);
```

Uppgift 1B

```
for (int x=2; x<8; x+=2) {
 int y = x*2;
 do {
 if (y<10)
 System.out.print(x+y);
 else
 System.out.print(x+"y");
 y -= 2;
 System.out.print(" ");
 } while (y>x);
 System.out.println("stopp "+y);
}
```

Uppgift 1C

```
int[] arr = new int[6];
int x=6;
for (int i=0; i<arr.length; i++)
 if (x>i)
 arr[i] = --x+i;
 else
 arr[i] = x+i;
for (int i : arr)
 System.out.println(i);
```

Uppgift 2 (6 poäng)

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

```
class Uppgift2 {
 public static void main(String[] args) {
 Sak[] saker = new Sak[5];
 saker[0] = new Leksak("boll");
 saker[1] = new Nyttosak("docka");
 saker[2] = new Leksak("hink");
 saker[3] = new Nyttosak("spade");
 saker[4] = new Leksak("kloss");
 for (Sak x : saker)
 System.out.println(x);
 }
}

class Sak {
 private static int antal=0;
 private String egenskap="troll";

 public Sak(){
 }
 public Sak(String typ) {
 egenskap=typ+egenskap;
 antal++;
 }
 public String toString() {
 antal--;
 String tmp="tio ";
 for (int x=0; x<antal; x++)
 tmp += egenskap + " ";
 return tmp;
 }
}

class Nyttosak extends Sak {
 private String namn="ring";

 public Nyttosak(String str) {
 namn="stor "+str;
 }
 public String toString() {
 return "mega"+namn;
 }
}

class Leksak extends Sak {
 public Leksak(String str) {
 super(str);
 }
 public String toString(){
 return "fem" + super.toString();
 }
}
```

Uppgift 3 (6 poäng)

Skriv ett Java-program (en klass med en main-metod) som frågar användaren efter ett antal heltal och som sedan skriver ut de tal som ligger mellan 0 och 100. Därefter skall deras summa skrivas ut och vilket av talen som är störst.

Programmet skall först fråga användaren efter hur många tal som skall matas in. Därefter får användaren mata in alla dessa tal. Bland de inmatade talen kan det finnas negativa tal och tal som är större än 100. Dessa tal är ointressanta och skall inte tas med i beräkningen av summan eller största tal. Summan skall beräknas och skrivas ut. Sist i programmet skall det största av talen mellan 0 och 100 skrivas ut. När programmet körs skall det se ut så här:

```
Hur många tal? 10
```

```
Tal: 9
```

```
Tal: -2
```

```
Tal: 17
```

```
Tal: 108
```

```
Tal: -98
```

```
Tal: 88
```

```
Tal: 131
```

```
Tal: 0
```

```
Tal: 61
```

```
Tal: 315
```

```
Tal mellan 0 och 100: 9 17 88 0 61
```

```
Talens summa är 175
```

```
Störst av talen är 88
```

All kod i Java skall egentligen finnas inom en metod. Du kan bortse från det i denna uppgift. Det räcker alltså att skriva de programrader som löser uppgiften enligt texten. Utskrifterna som görs skall skrivas ut i terminalfönstret (alltså med hjälp av System.out).

Uppgift 4 (6 poäng)

Skriv ett Java-program enligt uppgiftstexten nedan:

Tre nya seriefigurfamiljer skall flytta in på gården Tecknade djur i Seriernas Värld. De nya familjerna är fam. Ko, fam. Struts och fam. Gräsand. Familjerna på gården skall hanteras hierarkiskt i ett Javaprogram med hjälp av arv från superklassen **Seriefigur**. Oberoende av vilken typ av seriefigur det är så har varje seriefigur ett **förnamn** och en del har dessutom ett **telefonnummer**. Förnamnet tilldelas seriefiguren direkt när den skapas. Om seriefiguren har ett telefonnummer så skall det också tilldelas direkt när seriefiguren skapas. Superklassen skall således ha två stycken konstruktörer. Alla seriefigurers telefonnummer ska dessutom kunna ändras i efterhand.

I den här uppgiften ska du konstruera klasserna för de nya seriefigurfamiljerna och superklassen. Redogör för alla attribut (variabler) och operationer (metoder) för samtliga klasser så att det blir en komplett lösning utifrån informationen i den här texten.

Korna är lite petiga med maten, så man behöver veta varje kos **favoritmaträtt**. Strutsarna kan i Seriernas Värld ha olika **mönster**. De kan t.ex. vara prickiga, randiga, rutiga o.s.v. och man ska kunna hålla reda på vilket mönster varje struts har. Gräsänderna har ingenting speciellt som man behöver hålla reda på som bara gäller gräsänder förutom att efternamnet "Gräsand" skall läggas till namnet när en ny gräsand skapas. Även kornas favoritmaträtt och strutsarnas mönster skall tilldelas när dessa seriefigurer skapas.

Alla variabler ska vara deklarerade som `private`, vilket betyder att det måste finnas ett antal åtkomstmetoder för dessa variabler i din lösning.

Uppgift 5 (6 poäng)

Följande klasser finns:

```
abstract class Fordon {
 private int hastighet;
 public int getHastighet() {
 return hastighet;
 }
}
class Bil extends Fordon {
 public int maxPassagerare() {
 if (getHastighet()>100)
 return 2;
 else
 return 4;
 }
}
class Buss extends Fordon {
 private int längd;

 public int maxPassagerare() {
 return längd*4;
 }
}
```

Uppgiften är att skriva en metod som får en **ArrayList<Fordon>** som argument. Den ArrayListan är fylld med blandade Bil- och Buss-objekt. Metoden skall även få ett heltal som argument, talet anger ett antal passagerare som vill åka. Ni skall sedan skriva ut sort (Bil eller Buss) och max antal passagerare för alla fordon som har plats för minst så många passagerare som heltalsargumentet anger. Om t.ex. talet 3 skickats som argument skall utskriften kunna se ut så här:

```
Buss 36
Bil 4
Buss 48
Bil 4
Bil 4
Buss 36
```

Ni får (om ni anser att det behövs för att lösa uppgiften) lägga till kod i klasserna ovan. Redovisa i så fall vad ni vill lägga till och var (i vilken/vilka klasser) ni vill lägga till det. Klasserna innehåller egentligen även lämpliga konstruktörer men de visas inte i denna uppgift.

All kod i Java skall egentligen finnas inom en metod. Du kan bortse från det i denna uppgift. Det räcker alltså att skriva de programrader som löser uppgiften enligt texten. Utskrifterna som görs skall skrivas ut i terminalfönstret (alltså med hjälp av System.out).