

Lösningsförslag till tentamen för TDA540

Objektorienterad Programmering

Institutionen för Datavetenskap

CTH HT-16, TDA540

Dag: 2017-01-09, Tid: 14.00-18.00

Uppgift 1

- a) `class` används för en klassdeklaration som är ett mall för att skapa objekt
`public` en modifierare som antyder att enheten (instansvariabel, metod, etc.) är tillgängligt för alla
`static` en modifierare som anger att en enhet (variabel eller metod) tillhör själva klassen och är gemensamt för alla klassens objekt
`void` returtyp som antyder att en metod har inget returvärde
`break` slutar exekvera nuvarande loop
`if` används för selektering mellan två satser beroende på en boolesk uttryck
`int` används för att deklarera en variabel som kan spara en heltal
`for` används för att skapa en räknareloop

<i>Klass</i>	<i>Signatur</i>	<i>Returtyp</i>	<i>Statisk</i>
Match	<code>main(String[] args)</code>	<code>void</code>	ja
Match	<code>match(String pattern, String text)</code>	<code>void</code>	ja
b) String	<code>length()</code>	<code>int</code>	nej
String	<code>charAt(int i)</code>	<code>char</code>	nej
PrintStream	<code>println(int i)</code>	<code>void</code>	nej

- c)

```
15 match("test", "kein protest, du testest");
4 for (i = 0; i <= text.length() - pattern.length(); i++)
5 for (j = 0; j < pattern.length(); j++)
6 if (pattern.charAt(0) != text.charAt(0))
```

7 break;

d) Utskriften:

8
17
20

Metoden `match` skriver ut indexen av början av förekomsterna av strängen `pattern` i strängen `text`.

```
e) import java.util.ArrayList;
import java.util.List;

class Match {
 public static List<Integer> match(String pattern, String text) {
 List<Integer> indices = new ArrayList<>();
 int i, j;

 for (i = 0; i <= text.length() - pattern.length(); i++) {
 j = 0;
 while (j < pattern.length() && pattern.charAt(j) == text.charAt(i + j))
 j++;

 if (j == pattern.length())
 indices.add(i);
 }

 return indices;
 }

 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);

 System.out.print("Give pattern: ");
 String pattern = sc.nextLine();

 System.out.print("Give text: ");
 String text = sc.nextLine();

 System.out.println(match(pattern, text));
 }
}
```

Uppgift 2

- Det saknas en vänsterklämm (måsving) efter metodens parametrar.
- Variabeln `m` är av typen `int` men blir initialiserat med ett `double` värde. Det resulterar i en typfel.

- Det saknas en `return`-sats.

Förbättrade versionen:

```
public static int power(int x, int n) {
 int m = 1;
 for (int i = 0; i < n; i++)
 m *= x;
 return m;
}
```

Uppgift 3

a) Utskriften:

```
2
1
Division by zero!
Done!
```

b)

```
class Divide {
 static int[] nums = {2, 3, 6, 8, 4, 8};
 static int[] denoms = {1, 2, 0, 2, 3};

 public static int divide(int a, int b) {
 if (a % b != 0)
 throw new ArithmeticException("Remainder not zero!");
 else
 return (a / b);
 }

 public static void main(String[] args) {
 try {
 for (int i = 0; i < nums.length; i++) {
 int number = divide(nums[i], denoms[i]);
 System.out.println(number);
 }
 } catch (ArithmeticException e) {
 System.out.println(e.getMessage());
 } catch (ArrayIndexOutOfBoundsException e) {
 System.out.println("Out of bounds index!");
 } finally {
 System.out.println("Done!");
 }
 }
}
```

c) Det är klassen `Throwable`.

Uppgift 4

```
public class Rectangle {
 private final Point ul, lr;

 public Rectangle(Point upperLeft, Point lowerRight) {
 ul = upperLeft;
 lr = lowerRight;

 if (ul.getX() >= lr.getX() || ul.getY() <= lr.getY())
 throw new IllegalArgumentException("Invalid points!");
 }

 public Point getUpperLeft() {
 return ul;
 }

 public Point getLowerRight() {
 return lr;
 }

 public int area() {
 return (lr.getX() - ul.getX()) * (ul.getY() - lr.getY());
 }

 public boolean contains(Rectangle r) {
 return (ul.getY() >= r.ul.getY() &&
 ul.getX() <= r.ul.getX() &&
 lr.getY() <= r.lr.getY() &&
 lr.getX() >= r.lr.getX());
 }

 public boolean overlaps(Rectangle r) {
 boolean res = true;

 // Do not overlap on x-axis
 if (ul.getX() > r.lr.getX() || r.ul.getX() > lr.getX())
 res = false;

 // Do not overlap on y-axis
 if (ul.getY() < r.lr.getY() || r.ul.getY() < lr.getY())
 res = false;

 return res;
 }
}
```

Uppgift 5

a) Både klass B och C är subklasser av klass A vilket åstadkommas med `extends A`.

- b) 1. 1
 2. 2
 3. 1
 4. 1
 5. 1
 6. 2
- c) 1. Korrekt: 1
 2. Korrekt: 2
 3. Korrekt: 1
 4. Inkorrekt: man får en typfel för A är ingen subtyp av B
 5. Korrekt: 2
 6. Inkorrekt: man får en typfel för C är ingen subtyp av B

Uppgift 6

a)

```
class Tree {
 Tree l;
 Tree r;
 long data;

 Tree(long data) {
 this.data = data;
 }

 Tree (long data, Tree g, Tree d) {
 this(data);
 l = g;
 r = d;
 }
}
```

b) Det stämmer, i Match använder vi oss bara av det imperativa delen av Java, vi har inga instansvariabler eller instansmetoder.

c)

```
import java.util.ArrayDeque;
import java.util.ArrayList;
import java.util.List;
import java.util.Queue;

public class ArityTree {
 public List<ArityTree> subtrees;
 public final long data;

 ArityTree(long data) {
```

```

 this.data = data;
 subtrees = new ArrayList<>();
}

public List<Long> flatten() {
 List<Long> elements = new ArrayList<>();

 elements.add(data);

 for (ArietyTree tree : subtrees)
 elements.addAll(tree.flatten());

 return elements;
}

public List<Long> flattenBF() {
 List<Long> elems = new ArrayList<>();
 Queue<ArietyTree> queue = new ArrayDeque<>();

 queue.add(this);

 while (!queue.isEmpty()) {
 ArietyTree tree = queue.remove();

 elems.add(tree.data);
 queue.addAll(tree.subtrees);
 }

 return elems;
}
}

```

d) `public class Tree extends ArietyTree {`

```

 Tree(long data) {
 super(data);
 }

 Tree(long data, Tree l, Tree r) {
 this(data);
 subtrees.add(l);
 subtrees.add(r);
 }
}

```

e) se c)

f) Nej, tvärtom ja. Vi kan använda en instans av en subclass där vi förväntar oss en superklass, dvs vi kan ge ett objekt av typen `Tree` där ett objekt av `ArietyTree` förväntas. Vi är ju säkert att en `Tree` har allt vad en `ArietyTree` också har (`Tree` är en subtyp av `ArietyTree`).