

E18 – Esercizi su ereditarietà e polimorfismo

Esercizio 1 (esercizio 10.1 del libro di testo). Si scriva una classe `Persona` dotata dei campi `CodiceFiscale`, `Nome`, `Cognome` e dei metodi per impostare e leggere tali valori. La classe inoltre dovrà essere dotata del metodo `toString()`. Si definisca poi una classe `Studente` come estensione di `Persona`; i campi aggiuntivi di `Studente` rispetto a `Persona` sono `matricola` e `università`. Inoltre la classe `Studente` dovrà avere i metodi per impostare e leggere tali campi e dovrà sovrascrivere il metodo `toString()`. Si definisca infine la classe `Docente` che estende `Persona` con campi aggiuntivi `materia` e `salario`. Anche in questo caso la classe dovrà avere metodi per leggere e impostare i vari attributi e dovrà sovrascrivere il metodo `toString()`.

Esercizio 2 (esercizio 10.2 del libro di testo). Sfruttando le classi dell'Esercizio 1 si scriva la classe `ElencoPersone` le cui istanze rappresentano elenchi di persone. La classe avrà i seguenti metodi:

- un costruttore per creare una lista specificando il numero massimo di persone che è possibile inserire nell'elenco;
- un metodo `aggiungi(Persona p)` che aggiunge `p` all'elenco;
- un metodo `toString()` che stampa la lista delle persone nell'elenco.

Si scriva poi una classe `ProvaListaPersone` con il solo metodo `main` che crea una lista di persone la cui dimensione è scelta dall'utente; chiede poi ripetutamente all'utente di inserire, a sua scelta, una `Persona`, uno `Studente` o un `Docente`, chiedendo i dati opportuni; infine stampa la lista delle persone inserite.

Esercizio 3 (esercizio 10.3 del libro di testo). Dire cosa stampa il seguente codice. Spiegare la risposta.

```
public class Esercizio{
 int a;

 public Esercizio(int a){
 this.a = a;
 }

 public boolean equals(Esercizio e){
 return this.a==e.a;
 }

 public static void main(String[] args){
 Object e1 = new Esercizio(2);
 Esercizio e2 = new Esercizio(2);
 Esercizio e3 = new Esercizio(2);
 System.out.println(e1.equals(e2));
 System.out.println(e2.equals(e3));
 }
}
```

Esercizio 4 (esercizio 10.7 del libro di testo).

Sia data la seguente classe astratta `DataFormattata` le cui istanze rappresentano date formattate secondo un formato specificato. La classe `DataFormattata` ha tre variabili `giorno`, `mese` ed `anno` che vengono inizializzate dal costruttore. Si assuma che i valori passati al costruttore siano valori corretti e pertanto siano corretti i valori memorizzati nelle variabili di istanza. Inoltre si assuma che il valore della variabile `anno` sia o un intero a due cifre o un intero a quattro cifre; nel primo caso l'anno viene considerato appartenente al ventunesimo secolo (cioè un valore di `anno` pari a 12 viene interpretato come 2012). La classe ha poi un metodo astratto `stringaFormattata()` che restituisce la data sotto forma di stringa formattata secondo un opportuno formato

```
public abstract class DataFormattata{
 protected int giorno;
 protected int mese;
 protected int anno;

 public DataFormattata(int giorno, int mese, int anno){
 this.giorno = giorno;
 this.mese = mese;
 this.anno = anno;
 }

 public abstract String stringaFormattata();
}
```

Si scriva una classe `DataNumerica` che rappresenta date formattate secondo il formato `gg/mm/aaaa` (cioè due cifre per il giorno, due cifre per il mese e quattro cifre per l'anno separati dal simbolo `/`) e una classe `DataEstesa` che rappresenta date formattate secondo il formato `gg mese aaaa` (cioè due cifre per il giorno, nome esteso del mese e quattro cifre per l'anno separati da spazi).

Si scriva infine una classe `ProvaData` dotata del solo metodo `main` che fa inserire all'utente un numero a sua scelta di date (da memorizzare in un array) chiedendo ogni volta all'utente il tipo di formattazione che vuole utilizzare per la data inserita, e al termine stampa tutte le date inserite ognuna con la formattazione scelta.

Soluzioni

Esercizio 1 – svolgimento.

Codice della classe Persona:

```
public class Persona {

 private String codiceFiscale;
 private String nome;
 private String cognome;

 public Persona(String codiceFiscale, String nome, String cognome) {
 this.codiceFiscale = codiceFiscale;
 this.nome = nome;
 this.cognome = cognome;
 }

 public String getCodiceFiscale() {
 return codiceFiscale;
 }

 public void setCodiceFiscale(String codiceFiscale) {
 this.codiceFiscale = codiceFiscale;
 }

 public String getNome() {
 return nome;
 }

 public void setNome(String nome) {
 this.nome = nome;
 }

 public String getCognome() {
 return cognome;
 }

 public void setCognome(String cognome) {
 this.cognome = cognome;
 }

 public String toString() {
 return "Persona [codiceFiscale=" + codiceFiscale +
 ", nome=" + nome +
 ", cognome=" + cognome + " ]";
 }

}
```

Codice della classe Studente:

```
public class Studente extends Persona {

 private int matricola;
 private String università;

 public Studente(String codiceFiscale, String nome, String cognome,
 int matricola, String università) {
 super(codiceFiscale, nome, cognome);
 this.matricola=matricola;
 this.università=università;
 }

 public int getMatricola() {
 return matricola;
 }

 public void setMatricola(int matricola) {
 this.matricola = matricola;
 }

 public String getUniversità() {
 return università;
 }

 public void setUniversità(String università) {
 this.università = università;
 }

 public String toString() {
 return "Studente [codiceFiscale=" + this.getCodiceFiscale() +
 ", nome=" + this.getNome() +
 ", cognome=" + this.getCognome() +
 ", matricola=" + matricola +
 ", università="+ università + " ]";
 }

}
```

Codice della classe Docente:

```
public class Docente extends Persona {

 private String materia;
 private double salario;

 public Docente(String codiceFiscale, String nome, String cognome,
 String materia, double salario) {
 super(codiceFiscale, nome, cognome);
 this.materia=materia;
 this.salario=salario;
 }

}
```

```

public String getMateria() {
 return materia;
}

public void setMateria(String materia) {
 this.materia = materia;
}

public double getSalario() {
 return salario;
}

public void setSalario(double salario) {
 this.salario = salario;
}

public String toString() {
 return "Docente [codiceFiscale=" + this.getCodiceFiscale() +
 ", nome=" + this.getNome() +
 ", cognome=" + this.getCognome() +
 ", materia=" + materia +
 ", salario="+ salario + " ]";
}
}

```

Esercizio 2 – svolgimento.

Codice della classe ElencoPersone:

```

public class ElencoPersone {

 private Persona[] persone;
 int count;

 public ElencoPersone(int n) {
 persone=new Persona[n];
 count=0;
 }

 public boolean aggiungi(Persona p){
 boolean aggiunto=false;

 if(count<persone.length){
 persone[count]=p;
 count++;
 aggiunto=true;
 }

 return aggiunto;
 }

 public String toString(){
 String s="Elenco Persone\n";
 s+="-----";
 }
}

```

```

 for(int i=0;i<count;i++){
 s+=persone[i].toString()+"\n";
 }

 return s;
 }
}

```

Codice della classe di test:

```

import fond.io.InputWindow;
import fond.io.OutputWindow;

public class ProvaElencoPersone {

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

 int n=in.readInt("Qual è il numero massimo di persone
 nell'elenco?");

 ElencoPersone elenco=new ElencoPersone(n);

 int opzione=1;
 while(opzione!=4){
 out.writeln("Che cosa vuoi fare?");
 out.writeln("1- Inserire una persona");
 out.writeln("2- Inserie uno studente");
 out.writeln("3- Inserire un docente");
 out.writeln("4- terminare l'inserimento");
 opzione=in.readInt("Scegli l'opzione");
 if(opzione==1){
 String cf=in.readString("Codice fiscale");
 String nome=in.readString("Nome");
 String cognome=in.readString("Cognome");

 Persona p=new Persona(cf,nome,cognome);
 if(elenco.aggiungi(p)){
 out.writeln("Inserito.");
 }else{
 out.writeln("Elenco pieno");
 }
 }
 }else if(opzione==2){
 String cf=in.readString("Codice fiscale");
 String nome=in.readString("Nome");
 String cognome=in.readString("Cognome");

 int matricola=in.readInt("Matricola");
 String univ=in.readString("Università");

 Studente s=
 new Studente(cf,nome,cognome,matricola,univ);
 }
 }
 }
}

```

```

 if(elenco.aggiungi(s)) {
 out.writeln("Inserito.");
 }else{
 out.writeln("Elenco pieno");
 }
 }else if(opzione==3) {
 String cf=in.readString("Codice fiscale");
 String nome=in.readString("Nome");
 String cognome=in.readString("Cognome");

 String materia=in.readString("Materia");
 double salario=in.readDouble("Salario");

 Docente d=
 new Docente(cf,nome,cognome,materia,salario);
 if(elenco.aggiungi(d)) {
 out.writeln("Inserito.");
 }else{
 out.writeln("Elenco pieno");
 }
 }
}

out.writeln(elenco.toString());

}
}

```

Esercizio 3 – svolgimento.

Verrà stampato prima false e poi true. Il metodo equals eseguito nella prima istruzione di stampa è quello definito nella classe Object che restituisce true se le due variabili confrontate (e1 ed e2 in questo caso) riferenziano lo stesso oggetto, cosa non vera nell'esempio. Il metodo equals della seconda istruzione di stampa è quello definito nella classe Esercizio che invece restituisce true se i due oggetti confrontati hanno lo stesso valore della variabile di istanza a, cosa vera nel caso di e2 ed e3.

Si potrebbe erroneamente pensare che anche la prima istruzione stampi true. Nella prima istruzione infatti si ha l'invocazione del metodo equals sull'oggetto referenziato dalla variabile e1 di tipo Object. L'invocazione è lecita in quanto la classe Object è dotata di un metodo equals. Poiché la classe Esercizio è dotata anch'essa di un metodo equals, si potrebbe pensare che, grazie al binding dinamico, il metodo effettivamente eseguito sia quello della classe Esercizio che restituirebbe true. In realtà il metodo equals della classe Object ha signature equals(Object), mentre quello della classe Esercizio ha signature equals(Esercizio) e quindi non sovrascrive il precedente. In definitiva, poiché e1 è di tipo Object il metodo invocato è quello disponibile nella classe Object (cioè equals(Object)) che non è sovrascritto nella classe esercizio e quindi è quello effettivamente eseguito.

Esercizio 4 – svolgimento.

Codice della classe DataNumerica

```

public class DataNumerica extends DataFormattata {

 public DataNumerica(int giorno, int mese, int anno) {
 super(giorno, mese, anno);
 }

 public String stringaFormattata() {

```

```

 String s=giorno+"/"+mese+"/";
 if(anno<100)
 anno=2000+anno;
 s+=anno;
 return s;
 }
}

```

Codice della classe DataEstesa:

```

public class DataEstesa extends DataFormattata {

 public DataEstesa(int giorno, int mese, int anno) {
 super(giorno, mese, anno);
 }

 public String stringaFormattata() {
 String s=giorno+" ";
 if(mese==1)
 s+="gennaio";
 if(mese==2)
 s+="febbraio";
 if(mese==3)
 s+="marzo";
 if(mese==4)
 s+="aprile";
 if(mese==5)
 s+="maggio";
 if(mese==6)
 s+="giugno";
 if(mese==7)
 s+="luglio";
 if(mese==8)
 s+="agosto";
 if(mese==9)
 s+="settembre";
 if(mese==10)
 s+="ottobre";
 if(mese==11)
 s+="novembre";
 if(mese==12)
 s+="dicembre";

 if(anno<100)
 anno=2000+anno;
 s+=" "+anno;

 return s;
 }
}

```


Codice della classe di test:

```
import fond.io.InputWindow;
import fond.io.OutputWindow;

public class ProvaData {

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

 int n=in.readInt("Quante date vuoi inserire?");

 DataFormattata[] df=new DataFormattata[n];

 for(int i=0;i<n;i++){
 out.writeln("Inserisci una data");
 int giorno=in.readInt("Inserisci il giorno (1-31)");
 int mese=in.readInt("Inserisci il mese (1-12)");
 int anno=in.readInt("Inserisci l'anno (2 o 4 cifre)");

 out.writeln("Quale formattazione ?");
 out.writeln("1- gg/mm/aaaa");
 out.writeln("2- gg mese aaaa");
 int opzione=in.readInt("Scegli l'opzione");
 if(opzione==1){
 df[i]=new DataNumerica(giorno, mese,anno);
 }else if(opzione==2){
 df[i]=new DataEstesa(giorno, mese,anno);
 }
 }

 out.writeln("Date inserite");
 for(int i=0;i<n;i++){
 out.writeln(df[i].stringaFormattata());
 }

 }

}
```