

Esercizi aggiuntivi sulla definizione di classi

(Fondamenti di Informatica 1 – Walter Didimo)

Soluzione

Esercizio 5 Definire una classe di nome `EquazioneDiPrimoGrado` i cui oggetti rappresentano equazioni di primo grado nella forma $ax+b=0$.

La classe deve avere i seguenti costruttori e metodi:

```
/* costruttore: crea un oggetto della classe con i coefficienti specificati */  
public EquazioneDiPrimoGrado (double a, double b){....}
```

```
/* calcola e restituisce la soluzione dell'equazione */  
public double soluzione ( ) {....}
```

```
/* reimposta i coefficienti dell'equazione */  
public void cambiaCoefficienti (double a, double b) {....}
```

```
/* restituisce una descrizione dell'equazione nella forma ax+b=0*/  
public String toString( ) {....}
```

Definire inoltre una classe di prova, chiamata `ProvaEquazioneDiPrimoGrado`, che permette di verificare la correttezza della classe `EquazioneDiPrimoGrado`.

Soluzione

```
class EquazioneDiPrimoGrado{  
 private double a, b; //coefficienti dell'equazione  
  
 /* costruttore: crea un oggetto della classe con i coeff. specificati */  
 public EquazioneDiPrimoGrado (double a, double b){  
 this.a = a;  
 this.b = b;  
 }  
  
 /* calcola e restituisce la soluzione dell'equazione */  
 public double soluzione ( ) {  
 return (-b/a);  
 }  
  
 /* reimposta i coefficienti dell'equazione */  
 public void cambiaCoefficienti (double a, double b) {  
 this.a = a;  
 this.b = b;  
 }  
  
 /* restituisce una descrizione dell'equazione nella forma ax+b=0*/  
 public String toString( ) {  
 String s = "";  
 s += this.a + "x " + "+ " + this.b + " = 0";  
 return s;  
 }  
}
```

```

class ProvaEquazioneDiPrimoGrado{

 public static void main (String[] args){

 /* Fa inserire all'utente i coeff. di una equazione
 di primo grado all'utente */

 InputWindow in = new InputWindow();
 double coeffA = in.readDouble ("Coeff. a dell'equazione ax+b=0?");
 double coeffB = in.readDouble ("Coeff. b dell'equazione ax+b=0?");

 /* Crea un oggetto EquazioeDiPrimoGrado
 con i coefficienti inseriti dall'utente*/

 EquazioneDiPrimoGrado eq = new EquazioneDiPrimoGrado(coeffA,coeffB);

 /* Visualizza all'utente l'equazione e la sua soluzione
 in una finestra grafica */

 OutputWindow out = new OutputWindow ("Equazione di primo grado");
 out.writeln ("Equazione:" + eq.toString());
 out.writeln ("Soluzione: x = " + eq.soluzione());

 /* Cambia i coefficienti */

 coeffA = in.readDouble ("Imposta un nuovo coefficiente a:");
 coeffB = in.readDouble ("Imposta un nuovo coefficiente b:");
 eq.cambiaCoefficienti (coeffA,coeffB);

 /* Rivisualizza all'utente l'equazione e la sua soluzione
 in una finestra grafica */

 out.writeln ("Nuova Equazione:" + eq.toString());
 out.writeln ("Soluzione: x = " + eq.soluzione());

 }
}

```

Esercizio 6 Definire una classe di nome Punto, i cui oggetti rappresentano punti nel piano, specificati attraverso due coordinate cartesiane, x ed y.

La classe deve avere i seguenti costruttori e metodi:

```

/* costruttore: crea un oggetto della classe con le coordinate specificate */
public Punto (double coordX, double coordY) {...}

```

```

/* restituisce la distanza tra il punto corrente e quello passato come parametro */
public double distanzaDa (Punto p){....}

```

```

/* restituisce true se il punto corrente coincide con quello passato come parametro */
public boolean equals (Punto p){....}

```

```

/* restituisce una descrizione sotto forma di stringa del punto corrente */
public String toString ( ){....}

```

Definire inoltre una classe di prova, chiamata ProvaPunto, che permette di verificare la correttezza della classe Punto.

Soluzione

```
class Punto{
 private double x,y; // le coordinate del punto

 /* costruttore: crea un oggetto della classe con le coordinate specificate */
 public Punto (double coordX, double coordY){
 this.x = coordX;
 this.y = coordY;
 }

 /* restituisce la distanza tra il punto corrente e quello passato come
 parametro */
 public double distanzaDa (Punto p){
 double dist;
 dist = Math.sqrt(Math.pow((this.x - p.x),2) + Math.pow((this.y - p.y),2));
 return dist;
 }

 /* restituisce true se il punto corrente coincide con quello passato come
 parametro */
 public boolean equals (Punto p){
 return ((this.x == p.x) && (this.y == p.y));
 }

 /* restituisce una descrizione sotto forma di stringa del punto corrente */
 public String toString (){
 String s = "(" + this.x + "," + this.y + ")";
 return s;
 }
}

class ProvaPunto{

 public static void main (String[] args){
 InputWindow in = new InputWindow ();

 /* chiede i dati all'utente */

 double p1x = in.readDouble ("Inserisci coordinata x del primo punto");
 double p1y = in.readDouble ("Inserisci coordinata y del primo punto");
 double p2x = in.readDouble ("Inserisci coordinata x del secondo punto");
 double p2y = in.readDouble ("Inserisci coordinata y del secondo punto");

 /* crea i punti */
 Punto p1 = new Punto (p1x,p1y);
 Punto p2 = new Punto (p2x,p2y);

 /* visualizza distanza e risultato del confronto */
 OutputWindow out = new OutputWindow();
 out.writeln ("Distanza tra " + p1 + " e " + p2 + " = " +
 p1.distanzaDa(p2));
 out.writeln ("Punti uguali: " + p1.equals(p2));
 }
}
```