

E21 – Esercizi sulle collezioni in Java

Esercizio 1. Sia data una classe **Contatto** le cui istanze rappresentano contatti telefonici. Ogni contatto ha un nome, un cognome e un numero telefonico (tutti di tipo **String**), un costruttore che riceve come parametro il nome, il cognome e il numero di telefono associati al contatto, metodi per leggere tali valori e il metodo **toString()** che restituisce una rappresentazione testuale del contatto.

Scrivere una classe **Rubrica** che rappresenta una collezione di contatti. La classe memorizza i contatti per mezzo di una lista ed è dotata dei seguenti metodi:

- **void aggiungiContatto(String nome, String cognome, String telefono)** che aggiunge un contatto alla rubrica;
- **void rimuoviContatto(String nome, String cognome)** che rimuove dalla rubrica il contatto associato al nome e cognome dati;
- **String cerca(String nome, String cognome)** che dato un nome e cognome restituisce il numero di telefono associato a quel nome e cognome oppure **null** se il nome e cognome non sono presenti in rubrica;
- **String toString()** che restituisce una descrizione testuale dell'intera rubrica.

Esercizio 2 (esercizio 16.4 del libro di testo). Sia definita una interface **Articolo** che rappresenta articoli commerciali, dotata dei metodi **String getNome()** che restituisce il nome dell'articolo, **double getPrezzo()** che restituisce il prezzo dell'articolo e **String toString()** che restituisce una descrizione (nome e prezzo) dell'articolo.

Si scriva una classe **Catalogo<E extends Articolo>** che rappresenta un catalogo di articoli commerciali. La classe memorizza gli articoli in una lista ed è dotata dei metodi **void aggiungiArticolo(E art)** che aggiunge un articolo al catalogo, **List<E> getArticoliSottoPrezzo(double prezzo)** che restituisce una lista degli articoli il cui prezzo è minore del valore passato come parametro, e **String toString()** che stampa l'intero catalogo.

Esercizio 3 (esercizio 16.5 del libro di testo). Sia definita una classe **Mobile** che implementa l'interface **Articolo** definita nell'esercizio precedente e rappresenta articoli per arredamento. La classe **Mobile** definisce i metodi **int getLarghezza()**, **int getAltezza()** e **int getProfondita()** che restituiscono le dimensioni di un mobile. Si scriva una classe **ProvaMobile** dotata di un metodo **scegliMobile** che riceve in ingresso un catalogo di oggetti di tipo **Mobile** (o suoi sotto-tipi), un prezzo e tre dimensioni (larghezza, altezza, profondità) e restituisce un lista di mobili il cui prezzo è inferiore al prezzo dato e le cui dimensioni sono inferiori alle dimensioni date.

Esercizio 4 (esercizio 16.6 del libro di testo). Scrivere un metodo generico **minoriDi** che riceve in ingresso un array di un tipo numerico **T** e un valore di tipo **T** e restituisce una lista di elementi di tipo **T** contenente tutti gli elementi dell'array che sono minori del valore dato.

Soluzioni

Esercizio 1 – svolgimento.

```
public class Contatto {
 private String nome;
 private String cognome;
 private String numero;

 public Contatto(String nome, String cognome, String numero) {
 this.nome = nome;
 this.cognome = cognome;
 this.numero = numero;
 }

 public String getNome() {
 return this.nome;
 }

 public String getCognome() {
 return this.cognome;
 }

 public String getNumero() {
 return this.numero;
 }

 public String toString(){
 return this.nome+" "+this.cognome+": "+this.numero;
 }

}
```

```
import java.util.ArrayList;
import java.util.Iterator;
import java.util.List;
```

```

public class Rubrica {

 private List<Contatto> contatti;

 public Rubrica(){
 this.contatti=new ArrayList<Contatto>();
 }

 void aggiungiContatto(String nome, String cognome, String telefono){
 this.contatti.add(new Contatto(nome, cognome, telefono));
 }

 void rimuoviContatto(String nome, String cognome){
 boolean rimosso=false;
 Iterator<Contatto> it=this.contatti.iterator();
 while(it.hasNext() && !rimosso){
 Contatto c=it.next();
 if(c.getNome().equals(nome)&&
 c.getCognome().equals(cognome)){
 it.remove();
 rimosso=true;
 }
 }
 }

 String cerca(String nome, String cognome){
 String numero=null;
 Iterator<Contatto> it=this.contatti.iterator();
 while(it.hasNext() && numero==null){
 Contatto c=it.next();
 if(c.getNome().equals(nome)&&
 c.getCognome().equals(cognome))
 numero=c.getNumero();
 }

 return numero;
 }

 public String toString(){
 String s="Rubrica\n";
 s+="-----\n";
 Iterator<Contatto> it=this.contatti.iterator();
 while(it.hasNext()){
 Contatto c=it.next();
 s+=c.toString()+"\n";
 }
 return s;
 }
}

```

Esercizio 2 – svolgimento.

```

public interface Articolo {

 public String getNome();
}

```

```

 public double getPrezzo();
 public String toString();
 }

import java.util.ArrayList;
import java.util.Iterator;
import java.util.List;

public class Catalogo<E extends Articolo> {

 private List<E> catalogo;

 public Catalogo(){
 this.catalogo=new ArrayList<E>();
 }

 void aggiungiArticolo(E art){
 this.catalogo.add(art);
 }

 List<E> getArticoliSottoPrezzo(double prezzo){
 List<E> articoli=new ArrayList<E>();
 Iterator<E> it=this.catalogo.iterator();
 while(it.hasNext()){
 E el=it.next();
 if(el.getPrezzo()<prezzo){
 articoli.add(el);
 }
 }
 return articoli;
 }

 public String toString(){
 String s="Catalogo articoli";
 s+="-----\n";

 Iterator<E> it=this.catalogo.iterator();
 while(it.hasNext()){
 E el=it.next();
 s+=el.toString()+"\n";
 }

 return s;
 }
}

```

Esercizio 3 – svolgimento.

```

public class Mobile implements Articolo {

 private String nome;

```

```

private double prezzo;
private double lunghezza;
private double altezza;
private double profondità;

public Mobile(String nome, double prezzo, double lunghezza,
 double altezza, double profondità) {
 this.nome = nome;
 this.prezzo = prezzo;
 this.lunghezza = lunghezza;
 this.altezza = altezza;
 this.profondità = profondità;
}

public double getLunghezza() {
 return lunghezza;
}

public double getAltezza() {
 return altezza;
}

public double getProfondità() {
 return profondità;
}

public String getNome() {
 return this.nome;
}

public double getPrezzo() {
 return this.prezzo;
}

public String toString(){
 return this.nome+" Prezzo: "+prezzo+" Misure: "+lunghezza+" X "
 +altezza+" X "+profondità;
}
}

```

```

import java.util.ArrayList;
import java.util.Iterator;
import java.util.List;

```

```

public class ProvaMobile {

```

```

public static <T extends Mobile> List<T> scegliMobile(
 Catalogo <T> catalogo, double prezzo,
 double lunghezza, double altezza, double profondit) {
 List<T> selezionati=new ArrayList<T>();

 List<T> selezionatiPerPrezzo=
 catalogo.getArticoliSottoPrezzo(prezzo);

 Iterator<T> it=selezionatiPerPrezzo.iterator();
 while(it.hasNext()){
 T el=it.next();
 if(el.getLunghezza()<lunghezza && el.getAltezza()<altezza
 && el.getProfondit()<profondit) {
 selezionati.add(el);
 }
 }

 return selezionati;
}
}

```

Esercizio 4 – svolgimento.

```

public static <T extends Number> List<T> minoriDi(T[] arr, T el){
 List<T> minori=new ArrayList<T>();

 for(int i=0;i<arr.length;i++){
 if(arr[i].doubleValue()<el.doubleValue())
 minori.add(arr[i]);
 }

 return minori;
}

```