

Tentamen i Programmeringsteknik I, ES, 2010-03-18

- Skriv tid: 14-17.
- Hjälpmedel:
 1. Kurslitteratur, en av följande:
 - Lewis & Loftus, Java Software Solutions
 - Skansholm, Java Direkt
 - Guzdial & Ericson, Introduction to computing & programming.Litteraturen får inte innehålla överdrivet mycket anteckningar.
 2. Penna, radergummi, linjal.
- Tentamen består av fyra uppgifter och maxpoängen är 24.
- För att bli godkänd på tentamen (betyg 3) krävs minst 15 poäng
- För att få betyg 4 på tentamen krävs minst 18 poäng.
- För att få betyg 5 på tentamen krävs minst 21 poäng.

Instruktioner:

- Programmen skall vara skrivna i Java om inte annat anges.
- Programmen skall vara skrivna med vettig layout och förståeliga. Tydliggör gärna matchande måsvingar.
- Skriv varje uppgift på nytt papper.
- Skriv inte på baksidan.
- Använd inte rödpenna.
- Läs uppgifterna noga så du vet vad som skall göras.
- Gör inte mer än det som efterfrågas.
- Även ofullständiga lösningar och/eller lösningsskisser kan ge poäng om de visar att du tänkt rätt
- Läs igenom uppgiften igen när du löst den så att ser att du verkligen gjort rätt saker.
- Innan du lämnar in dina lösningar:
 - Lägg uppgifterna i rätt ordning.
 - Skriv namn på alla papper.
 - Skriv uppgiftens nummer i övre högra hörnet på varje blad.

Lycka till!

Torsten

Uppgift 1 (6p)

En stegräknare används för att bokföra antalet steg man tar vid en promenad. Antag att den innehåller följande tre egenskaper:

- Räknare för det totala antalet steg som man använt stegräknaren
- Räknare för antalet steg när stegräknaren senast användes.
- Namnet på den som äger stegräknaren

Skriv en klass `StegRaknare` som innehåller följande:

- Instansvariablerna `totRäknare`, `senastRäknare` och `ägare`.
- Två konstruktorer. En utan parameter och en med lämplig parameter (eller lämpliga parametrar).
- En metod `stega` som ökar båda räknarna med ett.
- En metod `nollställ` som nollställer instansvariabeln `senastRäknare`.
- En `toString`-metod för att erhålla information om stegräknaren.

Skriv också en `main`-metod som

- Skapar en stegräknare med konstruktorn med parameter (parametrar).
- Stegräknaren skall sedan stegas 1000 steg.
- Skriv ut information om stegräknaren.
- Nollställ stegräknaren
- Skriv ut information om stegräknaren
- Stegräknaren stegas 500 steg
- Skriv ut information om stegräknaren.

Så här kan en körning av `main`-metoden se ut:

```
Ägare=Kim. Antal steg=1000. Totalt antal steg=1000
```

```
Ägare=Kim. Antal steg=0. Totalt antal steg=1000
```

```
Ägare=Kim. Antal steg=500. Totalt antal steg=1500
```

Uppgift 2 (6p)**a)**

Givet är följande klass där vi enbart ser metodernas huvud:

```

public class EnKlass {

 ...

 public EnKlass() {
 ...
 }
 public void metodA(int h) {
 ...
 }
 public int metodB() {
 ...
 }
} // Slut på EnKlass

```

Här är en mainmetod som använder klassen:

```

public static void main(String[] args) {

 EnKlass e = new EnKlass();
 int[] x = {4, 5, 6};
 int tal = 2;

 e.metodA(tal); // (1)
 e.metodA(x[3]); // (2)
 e.metodA(x[tal]); // (3)
 e.metodA(x); // (4)
 int y = e.metodA(2) + 7; // (5)
 int z = e.metodB() + 8; // (6)
}

```

Vilka av satserna (1)-(6) är INTE tillåtna och varför?

b)

Givet är följande fungerande klass:

```

public class Vektor {

 private double x, y;

 public Vektor() {
 this.x = 0; this.y = 0;
 }

 public Vektor(double initX, double initY) {
 this.x=initX; this.y=initY;
 }

 public double getX() {
 return this.x;
 }

 public void setX(double newX) {
 this.x=newX;
 }

 public void add (Vektor other) {
 this.x = this.x + other.x;
 this.y = this.y + other.y;
 }

 public void scale (double factor) {
 this.x = this.x*factor;
 this.y = this.y*factor;
 }

 public String toString() {
 String str = "x="+this.x+" y="+this.y;
 return str;
 }

} // Slut klassen Vektor

```

Vad skrivs ut av följande fungerande mainmetod?

```

public static void main (String[] arg ) {
 Vektor v1 = new Vektor();
 Vektor v2 = new Vektor(4.0,3.0);
 v2.setX( v1.getX()+1 );
 v2.scale(10.0);
 v2.add(v1);
 System.out.println(v1);
 System.out.println(v2);

} // slut main

```

c)

En partikel kan med en enkel modell beskrivas som en cirkel med en centrumpunkt och en radie. En del av en klass Partikel kan då se ut så här:

```
public class Partikel {
 private double x,y,r;

 public Partikel() {
 this.x=0.0; this.y=0.0; this.r=1.0;
 }
 public Partikel(double inx, double iny, double inr) {
 this.x=inx; this.y=iny; this.r=inr;
 }
 ...
} // Slut klassen Partikel
```

En klass SpecialPartikel skall ärvta klassen Partikel. Klassen SpecialPartikel skall ha en instansvariabel `vikt` som anger vikten på partikeln. Skriv klassen SpecialPartikel som enbart skall innehålla instansvariabeln och en konstruktor med parametrar för att bestämma centrumpunkt, radie och vikt.

Uppgift 3 (6p)

Givet är följande mainmetod:

```
public static void main (String[] arg ) {
 // Skapa en aktie med namnet Pollax med startkursen 29.0 kr (dag 0)
 Aktie a = new Aktie("Pollax",29.0);
 a.nyKurs(26.8); // Lägg in en ny kurs nästa dag (1)
 a.nyKurs(30.7); // Lägg in en ny kurs nästa dag (2)
 a.nyKurs(29.3); // Lägg in en ny kurs nästa dag (3)
 double max = a.max(); // Beräkna maximala värdet av kurserna
 System.out.println("Max aktiekurs: " + max);
 a.skrivUt(); // Skriver ut alla börskurser på skärmen
}
```

En programkörning kan se ut så här:

```
Max aktiekurs: 30.7
Dag:0 Kurs:29.0
Dag:1 Kurs:26.8
Dag:2 Kurs:30.7
Dag:3 Kurs:28.8
```

Skriv klassen Aktie så att den passar mainmetoden. Klassen Aktie skall lagra alla kurser från dag 0 och framåt i en array. Antag att man aldrig någonsin är intresserad av att lagra fler än 10000 dagars kurser.

Uppgift 4 (6p)

Klassen Partikel finns beskriven i uppgift 2c.

- Skriv en metod `kollision` i klassen Partikel som kontrollerar om två partiklar kolliderar eller inte. Metoden skall returnera `true` om partiklarna kolliderar annars skall metoden returnera `false`. Två partiklar anses kollidera med varandra om avståndet mellan partiklarnas centrumpunkter är mindre än summan av partiklarnas radier.
- Skriv en main-metod som skapar 50 st Partikelobjekt med slumpvärden för position ($x=0.0-100.0$, $y=0.0-100.0$) och radie (1.0-5.0) samt lagra dem i en array. Därefter skall mainmetoden räkna och skriva ut hur många av dem som kolliderar med varandra. Metoden `kollision` skall användas för att testa ifall kollision föreligger.