

Esonero del corso di PROGRAMMAZIONE A OGGETTI

Roma, 9 novembre 2006

Soluzioni

Domanda 1 L'istruzione `p.bacia(sec)` stamperà

- `giammai!`
- `se mi piace!`
- `subito!`

Domanda 2 L'istruzione `p.bacia(g)` stamperà

- `giammai!`
- `se mi piace!`
- `subito!`

Domanda 3 L'istruzione `p.bacia(ing)` stamperà

- `giammai!`
- `se mi piace!`¹
- Niente, perché non ci sono versioni del metodo `bacia` con parametro di tipo `StudenteIngegneria`

Domanda 4 L'istruzione `p.bacia((Studente) sec)` stamperà

- `giammai!`
- `se mi piace!`²
- `subito!`

¹osservate che viene scelto il metodo che *approssima meglio* la chiamata (*best match*): sarà quello che ha come parametro il più piccolo supertipo. Non sarebbe viceversa safe chiamare un metodo che ha un parametro formale dichiarato sottotipo del tipo del parametro attuale.

²osservate che la scelta di un metodo overloaded avviene sulla base del tipo statico del parametro. Osservate anche che l'upcast viene sempre considerato safe e quindi non viene controllato a tempo di esecuzione se `sec` sia effettivamente uno `Studente`. Se ne deduce che una `Pupa` considera l'ipotesi di baciare un `Secchione`, solo se questo maschera la sua vera natura!

Domanda 5 L'istruzione `((Studente) p).bacia(sec)` causerà

- Un errore in fase di compilazione, perché `Studente` non ha relazioni di sottotipaggio con `Pupa`³
- Un errore in fase di esecuzione perché il metodo `bacia()` non è definito nella classe `Studente`
- Stamperà `se mi piace!`

Domanda 6 L'istruzione `p.bacia((Goliarda) s_sun)` causerà:

- Un errore in fase di compilazione, perché `Goliarda` non ha relazioni di sottotipaggio con `Studente`
- Un errore in fase di esecuzione perché `s_sun` non punta ad un oggetto di tipo `Goliarda`⁴
- Stamperà `subito!`

Domanda 7 L'istruzione `p.bacia((Goliarda) sec)` causerà:

- Un errore in fase di compilazione, perché `Goliarda` non ha relazioni di sottotipaggio con `Secchione`⁵
- Un errore in fase di esecuzione perché `sec` non punta ad un oggetto istanziato dalla classe `Goliarda`
- Stamperà `subito!`

Domanda 8 L'istruzione `ps.bacia(sec)` stamperà

- `giammai!`⁶
- `fossi matta`
- `si puo' fare`

Domanda 9 L'istruzione `ps.bacia(s_sec)` stamperà

- `giammai!`
- `fossi matta`⁷
- `si puo' fare`

³i cast si possono fare solo tra tipi che stanno nella stessa gerarchia, e questo viene verificato staticamente. Insomma, un `Secchione` potrà fingersi uno `Studente`, ma non riuscirà a farsi passare per un `Goliarda` o per una `Pupa`.

⁴viene sollevata un'eccezione `ClassCastException`, perché il compilatore genera codice per verificare *dinamicamente* la correttezza del downcast. Posso fare il downcast a patto che il tipo dinamico dell'oggetto sia un sottotipo del tipo nel cast.

⁵come per la domanda 5

⁶osservate che il metodo `void bacia(Studente s)` della classe `PupaSecchione` non fa overriding del metodo `bacia(Secchione s)` della classe `Pupa`: tale metodo viene quindi ereditato dalla classe `PupaSecchione`.

⁷riflettete qui sul fatto che l'overloading viene risolto *staticamente* sulla base del tipo dei parametri... se preferite ciascun metodo viene identificato da nome e tipi dei parametri, poi dinamicamente sulla base di chi è l'oggetto ricevente si sceglierà la versione più specializzata.

Domanda 10 L'istruzione `ps.bacia(ing)` stamperà

- se mi piace!
- fossi matta⁸
- si puo' fare

Domanda 11 L'istruzione `ps.bacia(sun)` stamperà

- se mi piace!
- fossi matta
- si puo' fare⁹

Domanda 12 L'istruzione `ps.bacia(s_g)` stamperà

- non sei serio¹⁰
- fossi matta
- subito!

Domanda 13 L'istruzione `ps.bacia(g)` stamperà

- non sei serio
- fossi matta
- subito!¹¹

Domanda 14 L'istruzione `ps.bacia((Goliarda) sun)` causerà:

- Un errore in fase di esecuzione perché `sun` non punta ad un oggetto istanziato dalla classe `Goliarda`¹²
- Un errore in fase di compilazione, perché `Goliarda` non ha relazioni di sottotipaggio con `StudenteUniversitario`
- Stamperà subito!

Domanda 15 Dire quali delle seguenti affermazioni è falsa:

- `Secchione` è sottotipo di `Studente`¹³
- `Secchione` è sottotipo di `StudenteIngegneria`
- `Goliarda` è sottotipo di `Secchione`

⁸Osservate qui che se `B<:A` e `b` oggetto di tipo dinamico `B`, allora `b instanceof A` dà come risultato `true`. Questo comportamento è corretto in quanto si mantiene il codice flessibile ad adattarsi a future nuove sottoclassi e coerente col tipico uso di `instanceof`: la verifica del tipo dinamico si fa per assicurarsi che le invocazioni su quell'oggetto di metodi appartenenti all'interfaccia `A` non diano errori di `message not understood`: ma tali metodi saranno presenti anche in tutti i sottotipi di `A`.

⁹infatti `StudenteUniversitario` (tipo dinamico di `sun` non è sottotipo ne di `StudenteIngegneria`, ne di di `Goliarda`.

¹⁰come domanda 9.

¹¹come domanda 8.

¹²come per domanda 4.

¹³per chiusura transitiva della relazione di sottotipaggio.

Domanda 16 L'istruzione `s.g.canta()` stamperà:

- `Dottore, dottore...`
- Niente, perché darà un errore a tempo di compilazione¹⁴
- Niente, perché darà un errore a tempo di esecuzione
- Niente, ma il programma compila ed esegue correttamente

Domanda 17 L'istruzione `((Goliarda)s_g).canta()` stamperà:

- `Dottore, dottore...`¹⁵
- Niente, perché darà un errore a tempo di compilazione
- Niente, perché darà un errore a tempo di esecuzione
- Niente, ma il programma compila ed esegue correttamente

Domanda 18 L'istruzione `g.canta()` stamperà:

- `Dottore, dottore...`
- Niente, perché darà un errore a tempo di compilazione
- Niente, perché darà un errore a tempo di esecuzione
- Niente, ma il programma compila ed esegue correttamente

Domanda 19 L'istruzione `if (sec instanceof Goliarda) ((Goliarda) sec).canta()` stamperà:

- `Dottore, dottore...`
- Niente, perché darà un errore a tempo di compilazione¹⁶
- Niente, perché darà un errore a tempo di esecuzione
- Niente, ma il programma compila ed esegue correttamente

Domanda 20 L'istruzione `if (s_sec instanceof Goliarda) ((Goliarda) s_sec).canta();` stamperà:

- `Dottore, dottore...`
- Niente, perché darà un errore a tempo di compilazione
- Niente, perché darà un errore a tempo di esecuzione
- Niente, ma il programma compila ed esegue correttamente¹⁷

¹⁴infatti staticamente `s_g` è un semplice `Studente`, tipo che non ha il metodo `canta()` nella sua interfaccia.

¹⁵osservate perché il `downcast` in questo caso sia legale staticamente e dinamicamente.

¹⁶come per la domanda 5. In realtà anche l'`instanceof` dà errore se il tipo statico della variabile non è nella stessa gerarchia: del resto tale controllo non potrebbe, per come è strutturato il sistema dei tipi di Java, dare mai esito positivo (i tipi dinamici sono *sempre* sottotipi dei tipi statici)

¹⁷si tratta di un caso di buon uso combinato di `instanceof` e `downcast`: il `downcast` è correttamente protetto da una verifica dinamica del tipo dell'oggetto

Domanda 21 L'istruzione `if (g.laureato) P.print("congratulazioni");` stamperà:

- `congratulazioni`
- Niente, perché darà un errore a tempo di compilazione¹⁸
- Niente, perché darà un errore a tempo di esecuzione
- Niente, ma il programma compila ed esegue correttamente

Domanda 22 L'istruzione `p.canta();` stamperà:

- `Dottore, dottore...`
- `Boys, boys, boys...`
- Niente, perché darà un errore a tempo di esecuzione
- Niente, perché darà un errore a tempo di compilazione

Domanda 23 L'istruzione `p.canta(g);` stamperà:

- `Dottore, dottore...`
- `Boys, boys, boys...`
- Niente, perché darà un errore a tempo di esecuzione
- Niente, perché darà un errore a tempo di compilazione

Domanda 24 L'istruzione `p.canta(ps);` stamperà:

- `Dottore, dottore...`
- `Boys, boys, boys...`
- Niente, perché darà un errore a tempo di esecuzione
- Niente, perché darà un errore a tempo di compilazione¹⁹

Domanda 25 L'istruzione `p.canta(sun);` stamperà:

- `Dottore, dottore...`
- `Boys, boys, boys...`
- Niente, perché darà un errore a tempo di esecuzione²⁰
- Niente, perché darà un errore a tempo di compilazione

¹⁸`laureato` infatti è una variabile di istanza dichiarata `protected` e quindi non accessibile fuori dallo scope della classe `Studente` e relative sottoclassi

¹⁹infatti non esiste nessun metodo `void canta(Pupa)`.

²⁰ancora una volta è il downcast fatto senza precauzioni che genera l'errore a tempo di esecuzione, mentre la chiamata è staticamente ben tipata, perchè `StudenteUniversitario <: Studente`.

Domanda 26 L'istruzione `g.sostieneEsame(26)`; stamperà:

rifiuto!

rifiuto!

Sono un genio! Beviamoci su!²¹

Mi hanno dato 26

Domanda 27 L'istruzione `s_g.sostieneEsame(23)`; stamperà:

rifiuto!

rifiuto!

Sono un genio! Beviamoci su!

Mi hanno dato 23

Sono un genio! Beviamoci su!

Niente, perché darà un errore a tempo di compilazione

Domanda 28 L'istruzione `s_sec.sostieneEsame(28)`; stamperà:

rifiuto!

Mi hanno dato 28

Niente, perché darà un errore a tempo di compilazione

²¹il dynamic method lookup farà sì che anche se il metodo `sostieneEsame` nella classe `Goliarda` è ereditato da `Studente`, verrà messo in esecuzione il metodo `rifiuta()` di `Goliarda`, che inverte il risultato ottenuto dal metodo `rifiuta()` di `Studente`. Stesso dicasi per le prossime 3 domande.