Correzione Esonero del corso di Programmazione a Oggetti

Roma, 26 novembre 2008

Domanda 1 Quale delle seguenti affermazioni è vera:
□ Il tipo OnorevoleMaggioranza è sottotipo di OnorevoleOpposizione;
☑ Il tipo OnorevoleMaggioranza è sottotipo di Politico;¹
□ Il tipo Politico è sottotipo di Onorevole.
Domanda 2 Quale delle seguenti affermazioni è falsa:
□ Il tipo OnorevoleMaggioranza è sottotipo di Onorevole;
□ Il tipo OnorevoleOpposizione è sottotipo di Politico;
\square Il tipo FrancoTiratore è sottotipo di Ministro. ²
Domanda 3 L'istruzione Politico xy = new FrancoTiratore(); ☑ compila ed esegue correttamente;
\square compila, ma dà un errore in esecuzione perchè la classe $FrancoTiratore$ non ha
il costruttore;
□ dà errore in compilazione.
Domanda 4 L'istruzione Politico xy = new FrancoTiratore(); □ dà errore in compilazione;
\square non produce nessun output;
Domanda 5 L'istruzione FrancoTiratore xy = new OnorevoleMaggioranza(); ☑ dà errore in compilazione; ⁴
□ dà errore in esecuzione;
□ stamperà Onorevole silenzioso creato.

¹Infatti la relazione di sottotipaggio è transitiva.

²Si tratta di classi "sorelle".

³osservate che nella classe **FrancoTiratore** il costruttore è il costruttore di default, e il suo effetto è di chiamare il costruttore di default della superclasse

⁴qui c'è un problema di tipi: xy dovrebbe essere di un supertipo e non di un sottotipo del valore che le viene assegnato

Domanda 6 L'istruzione Politico xy = new Onorevole(); ☐ dà errore in esecuzione perchè la classe Onorevole non ha il costruttore; ☐ dà errore in compilazione perchè l'assegnazione viola il sistema dei tipi; ☐ dà errore in compilazione perchè la classe Onorevole è astratta.
Domanda 7 L'istruzione Politico franceschini = new OnorevoleOpposizione(); ☐ dà errore in esecuzione; ☐ dà errore in compilazione; ⁵ ☐ stamperà Onorevole silenzioso creato.
Domanda 8 L'istruzione Legge centotrentatre = new LeggeTaglio("D. L. 133"); ☑ stamperà D.L. 133 ⁶ sara' approvata con lacrime e sangue; □ stamperà D.L. 133; □ dà errore in compilazione.
Domanda 9 L'istruzione LeggeTaglio centottanta = new LeggeTaglio("D. L. 180"); ☑ stamperà D.L. 180 sara' approvata con lacrime e sangue; □ stamperà D.L. 180; □ dà errore in compilazione.
Domanda 10 L'istruzione alfano.vota(centotrentatre); stamperà: ☐ SI ☐ NO ⁷ ☐ dà errore in compilazione perchè il metodo vota non è definito in OnorevoleMaggioranza; ☐ dà errore in esecuzione, perchè il tipo dinamico di centotrentatre è LeggeTaglio e non Legge.
Domanda 11 L'istruzione alfano.vota(centottanta); stamperà: ☐ SI ☐ NO ☐ dà errore in compilazione perchè il metodo vota non è definito con parametro di tipo LeggeTaglio; ☐ dà errore in esecuzione.
⁵ Il costruttore con un parametro definito in OnorevoleOpposizione cancella il costruttore di default.

 $^{^6\}mathrm{in}$ questo caso, come alla domanda seguente, ogni costruttore chiama il costruttore della superclasse

⁷osservate (in questa e nella prossima domanda, che la scelta del metodo appoggia da chiamare avviene all'interno del codice del metodo vota, dove il parametro 1 ha *sempre* tipo statico Legge.

Domanda 12 L'istruzione if (alfano.appoggia(centotrentatre)) P.print("SI"); else P.print("NO"); stamperà: □ SI ☑ NO □ dà errore in esecuzione.
Domanda 13 L'istruzione if (alfano.appoggia((LeggeTaglio) centotrentatre)) P.print("SI"); else P.print("NO"); stamperà: ☑ SI ⁸ □ NO □ dà errore in compilazione; □ dà errore in esecuzione.
Domanda 14 L'istruzione if (alfano.appoggia(centottanta)) P.print("SI"); else P.print("NO"); stamperà: ☑ SI □ NO □ dà errore in esecuzione.
Domanda 15 L'istruzione diPietro.vota(centotrentatre); stamperà: □ SI □ NO □ dà errore in compilazione perchè il metodo vota non è definito in OnorevoleMaggioranza; □ dà errore in esecuzione perchè il tipo dinamico di centotrentatre è LeggeTaglio e non Legge;
Domanda 16 L'istruzione diPietro.vota(centottanta); stamperà: ☐ SI ☑ NO ⁹ ☐ dà errore in compilazione perchè il tipo statico di centottanta è LeggeTaglio e non Legge;
Domanda 17 L'istruzione if (diPietro.appoggia(centotrentatre)) P.print("SI"); else P.print("NO"); stamperà: □ SI ☑ NO □ dà errore in compilazione; □ dà errore in esecuzione.

⁸al solito l'overloading viene risolta staticamente sulla base del tipo statico dei parametri attuali: il downcast modifica il tipo statico!

⁹In questa domanda e nella precedente, occorre osservare che il comportamento del metodo

⁹In questa domanda e nella precedente, occorre osservare che il comportamento del metodo appoggia nella classe OnorevoleOpposizione dipende dal *tipo dinamico* del parametro e non è influenzato quindi dai tipi statici.

Domanda 18 L'istruzione if (diPietro.appoggia((Legge) centottanta)) P.print("SI")
else P.print("NO"); stamperà:
□SI
√ NO
□ dà errore in compilazione perchè centottanta è sottotipo di Legge;
□ dà errore in esecuzione, perchè il tipo dinamico di centottanta non è sottotipo
di Legge.
Domanda 19 L'istruzione if (diPietro.appoggia((LeggeOpposizione) centotrentatre))
P.print("SI"); else P.print("NO"); stamperà:
□SI
\square NO
☐ dà errore in compilazione perchè Legge non è sottotipo di LeggeOpposizione;
☑ dà errore in esecuzione, perchè il tipo dinamico di centotrentatre non è sot-
${ m totipo} \; { m di} \; { m LeggeOpposizione}^{10}.$
Domanda 20 L'istruzione if (centotrentatre.costo()>0) P.print("buona legge");
else P.print("accidenti!"); stamperà:
\square buona legge
\square accidenti!
dà errore in compilazione, perchè il metodo costo() non è definito sulla classe
Legge;
\square dà errore in esecuzione.
Domanda 21 L'istruzione if (salvaBanche.costo()>0) P.print("buona legge");
else P.print("accidenti!"); stamperà:
□ buona legge
□ dà errore in compilazione;
\Box dà errore in esecuzione.

¹⁰ qui occorre ricordare che Java controlla run-time la correttezza dei downcast: in questo caso, l'oggetto ha tipo dinamico che non è sottotipo di LeggeOpposizione, per cui verrà sollevata l'eccezione ClassCastException.

11 osservate che il codice chiamato dipende dal tipo dinamico di salvaBanche, che è LeggeTaglio,

¹¹osservate che il codice chiamato dipende dal tipo dinamico di salvaBanche, che è LeggeTaglio, mentre staticamente, a differenza della domanda precedente, il tipo statico di salvaBanche, cioè LeggeGoverno contiente nella sua interfaccia il metodo costo().

Domanda 22 L'istruzione if (mastella.appoggia(centotrentatre)) P.print("SI"); else P.print("NO"); stamperà: □ SI □ NO ¹² □ dà errore in compilazione; □ dà errore in esecuzione.
Domanda 23 L'istruzione if (mastella.appoggia(centottanta)) P.print("SI"); else P.print("NO"); stamperà: ☐ SI ☐ NO ¹³ ☐ dà errore in compilazione; ☐ dà errore in esecuzione.
Domanda 24 L'istruzione if (mastella.appoggia(salvaBanche)) P.print("SI"); else P.print("NO"); stamperà: ☑ SI ¹⁴ □ NO □ dà errore in compilazione; □ dà errore in esecuzione.
Domanda 25 L'istruzione Legge 1 = gelmini.propone ("Nuovi Tagli"); causerà: ☐ Un errore in compilazione, perchè il metodo propone restituisce un oggetto di tipo LeggeTaglio; ☐ Un errore in esecuzione, perchè il metodo propone restituisce un oggetto di tipo dinamico LeggeTaglio; ☐ un errore in compilazione perchè il metodo propone non è definito nell'interfaccia del tipo statico di gelmini; ☐ compila ed esegue correttamente ¹⁵ .
Domanda 26 L'istruzione gelmini.esclama(); causerà: ☐ Un errore in compilazione, perchè il metodo esclama() non è definito nella classe Ministro; ☐ Un errore in esecuzione, perchè la variabile fraseTipica non è stata inizializzata; ☐ stamperà la stringa vuota; ☐ stamperà null ¹⁶ ;
12 infatti centrotrentatre staticamente è una Legge, per cui si applica il metodo appoggia(Legge) della classe OnorevoleMaggioranza 13 Qui viene scelto il metodo appoggia(LeggeTaglio) che inverte il valore di verità del metodo appoggia(LeggeGoverno) chiamato attraverso super (ricordate la regola del best match).

¹⁴sempre a causa del fatto che Java considera diversi metodi che hanno tipi diversi, la definizione di appoggia nella classe FrancoTiratore non fa overriding dei metodi appoggia nella classe OnorevoleMaggioranza. Qui il best match è col metodo appoggia(LeggeGoverno).

15 questo, ovviamente non necessita di spiegazioni:-)

16 La creazione di un Ministro con il costruttore senza parametri inizializza la variabile

Domanda 27 L'istruzione Legge 1 = brunetta.propone("Nuovi Tagli"); causerà:
□ Un errore in compilazione, perchè il metodo propone(String) restituisce un
oggetto di tipo LeggeTaglio
□ Un errore in esecuzione, perchè il metodo propone(String) restituisce un oggetto
di tipo dinamico LeggeTaglio
☑ un errore in compilazione perchè il metodo propone(String) non è definito nell'interfaccia del tipo statico di brunetta;
\square compila ed esegue correttamente;
Domanda 28 L'istruzione veltroni.esclama(); causerà:
☑ Un errore in compilazione, perchè il metodo esclama() non è definito nella classe
Politico;
□ Un errore in esecuzione, perchè l'oggetto veltroni non ha tipo dinamico Onorevole;
\square stamperà null;
\square stamperà Siamo per la pace, ma anche per la giustizia;
Domanda 29 L'istruzione ((Onorevole) veltroni).esclama(); causerà:
□ Un errore in compilazione, perchè il metodo esclama() non è definito nell'interfaccia Politico;
□ Un errore in esecuzione, perchè l'oggetto veltroni non ha tipo dinamico Onorevole;
□ stamperà null;
☑ stamperà Siamo per la pace, ma anche per la giustizia;
${f Domanda~30~L'}$ istruzione Legge ${f Taglio}~1$ = ((Ministro) brunetta).propone("Chiudo
le Poste"); causerà:
☐ Un errore in compilazione, perchè il metodo propone(String) non è definito
nell'interfaccia Politico; □ Un errore in essaurione, perchè il devenesset è illegale;
☐ Un errore in esecuzione, perchè il downcast è illegale;
✓ compila ed esegue correttamente.

fraseTipica al valore di default del tipo String. Il valore di default per tutti i tipi che sono classi è null.