

Esonero del corso di PROGRAMMAZIONE A OGGETTI

Roma, 1 dicembre 2005

Considerate le seguenti definizioni di classi e interfacce in Java:

```
interface Fumetto{ void esclama();
 void utile();}

class Personaggio implements Fumetto{
 private String nome = "";
 public void esclama(){print("gulp");}
 public void utile(){if (salvaIlMondo()) print("personaggio utile");
 else print("personaggio inutile");}
 protected boolean salvaIlMondo(){return false;}
 protected void print(String s) {System.out.println(s);}
 public Personaggio() {print("sono nato");}
 public Personaggio(String s) {nome=s;}
}

class Papero extends Personaggio{
 public void esclama() {print ("quack");}
 public void pubblicatoDa() {print("Disney");}
 public Papero() {print("si e' schiuso l'uovo");}
 public Papero(String s) {super(s);}
}

class SuperEroe extends Personaggio{
 public void esclama() {print("accidenti");}
 protected boolean salvaIlMondo(){return true;}
 public SuperEroe() {print("eccomi!");}
 public SuperEroe(String s){super(s);}
}

class Xman extends SuperEroe{
 public void esclama() {print("per tutti i mutanti!");}
 public Xman() {print("sono mutato!");}
 public void pubblicatoDa(){print("Marvel Comics");}
 public void esclama(int x){print(""+x+"volte sono mutato");}
}
```

Domanda 1 Quali delle seguenti dichiarazioni produce un errore di tipo in compilazione:

- `Xman wolverine = new SuperEroe();`
- `SuperEroe wolverine = new Xman();`
- `Xman wolverine = new Xman();`

Domanda 2 Quali delle seguenti dichiarazioni produce un errore in compilazione:

- `SuperEroe wolverine = new SuperEroe("Wolverine");`
- `SuperEroe wolverine = new Xman("Wolverine");`
- `Personaggio wolverine = new SuperEroe("Wolverine");`

Domanda 3 Considerate la dichiarazione: `Fumetto f = new Fumetto();`

- E' corretta;
- E' scorretta perché una variabile non può essere dichiarata di tipo interfaccia;
- E' scorretta perché non si possono istanziare oggetti dalle interfacce.

Domanda 4 La creazione di oggetto `Fumetto gastone = new Papero("gastone");` produce in output:

- sono nato
si e' schiuso l'uovo
- si e' schiuso l'uovo
- nessun output

Domanda 5 Considerate l'istruzione `Fumetto mystica = new Xman();` Essa produrrà l'output:

- sono nato
eccomi!
sono mutato!
- sono mutato!
eccomi!
sono nato
- sono mutato!

Domanda 6 Data la dichiarazione: `Fumetto magneto = new Xman();` l'invocazione del metodo `magneto.pubblicatoDa();`

- produce l'output `Marvel Comics`
- produce un errore in esecuzione, perché il l'oggetto `magneto` non può rispondere al metodo `pubblicatoDa()`
- produce un errore in compilazione, perché il il tipo `Fumetto` non prevede nella sua interfaccia il metodo `pubblicatoDa()`

Domanda 7 Data la dichiarazione: `Personaggio tempesta = new Xman();` l'invocazione del metodo `tempesta.esclama();`

- produce l'output `gulp`
- produce l'output `per tutti i mutanti!`
- produce un errore in esecuzione, perché non è possibile determinare il codice da eseguire

Domanda 8 Data la dichiarazione `Personaggio colosso = new Xman();` l'invocazione del metodo `colosso.utile();`

- produce l'output `personaggio utile`
- produce l'output `personaggio inutile`
- produce un errore in esecuzione, perché il metodo `utile` non è definito nella classe `Xman`

Domanda 9 Data la dichiarazione `Xman colosso = new Xman();` l'invocazione del metodo `colosso.utile();`

- produce l'output `personaggio utile`
- produce l'output `personaggio inutile`
- produce un errore in esecuzione, perché il metodo `salvaIlMondo()` non è definito nella classe `Xman`

Domanda 10 Data la dichiarazione `Personaggio paperinik = new Papero();` l'invocazione del metodo `paperinik.utile();`

- produce l'output `personaggio utile`
- produce l'output `personaggio inutile`
- produce un errore in esecuzione, perché il metodo `utile()` non è definito nella classe `Papero`

Domanda 11 Data la dichiarazione `Personaggio paperone = new Papero();` l'invocazione del metodo `paperone.pubblicatoDa();`

- produce l'output `Disney`
- produce l'output `Marvel Comics`
- produce un errore in compilazione, perché il metodo `pubblicatoDa()` non appartiene all'interfaccia del tipo `Personaggio`

Domanda 12 Data la dichiarazione `Papero paperino = new Papero();` l'invocazione del metodo `paperino.pubblicatoDa();`

- produce l'output `Disney`
- produce l'output `Marvel Comics`
- produce un errore in compilazione, perché il metodo `pubblicatoDa()` non appartiene all'interfaccia `Fumetto`

Domanda 13 Data la dichiarazione `SuperEroe spiderman = new SuperEroe();` l'invocazione del metodo `spiderman.pubblicatoDa();`

- produce l'output Disney
- produce l'output Marvel Comics
- produce un errore in compilazione, perché il metodo `pubblicatoDa()` non è definito nella classe `SuperEroe`

Domanda 14 Considerare la definizione di classe:

```
class Antenato implements Fumetto{
 public void esclama(System.Out.println("yabadabadu"))}
}
```

- E' corretta;
- E' scorretta perché non implementa il metodo `utile();`
- E' scorretta perché non definisce il metodo costruttore;

Domanda 15 Considerare la definizione di classe:

```
class Antenato extends Personaggio{
 public void esclama(){System.Out.println("yabadabadu");}
}
```

- E' corretta;
- E' scorretta perché non implementa il metodo `salvaIlMondo();`
- E' scorretta perché non definisce il metodo costruttore.

Domanda 16 Relativamente alle definizioni date, quale delle seguenti affermazioni è vera:

- Papero è sottotipo di `SuperEroe`;
- `SuperEroe` è sottotipo di `Papero`;
- I tipi `Papero` e `SuperEroe` non sono in nessuna relazione rispetto alla nozione di sottotipo.

Domanda 17 Relativamente alle definizioni date, quale delle seguenti affermazioni è vera:

- `Personaggio` è sottotipo di `Fumetto`
- `Fumetto` è sottotipo di `Personaggio`
- `SuperEroe` è sottotipo di `Papero`

Domanda 18 Relativamente alle definizioni date, quale delle seguenti affermazioni è vera:

- Tutti i tipi definiti sono sottotipi di `Fumetto`;
- Solo il tipo `Personaggio` è sottotipo di `Fumetto`;
- Nessun tipo definito è sottotipo di `Fumetto`.

Domanda 19 Considerate una classe `TestaFumetti` in cui sia dichiarato il seguente metodo:

```
public static void esclama(Fumetto f){f.esclama();}
```

Considerate la dichiarazione `Personaggio dorettaDoremi = new Papero();`. L'invocazione del metodo: `TestaFumetti.esclama(dorettaDoremi)`

- E' scorretta perché `dorettaDoremi` non è di tipo `Fumetto`;
- E' scorretta perché `TestaFumetti` non è un oggetto;
- produce l'output `quack`.

Domanda 20 Considerate la definizione: `Fumetto[] F`; L'array `F` potrà contenere:

- Solo oggetti di tipo `Fumetto`;
- Solo oggetti istanziati con una operazione della forma `new Fumetto()`;
- Solo oggetti che hanno un tipo dinamico sottotipo di `Fumetto`,

Domanda 21 Considerate una classe `TestaFumetti` in cui sia dichiarato il seguente metodo:

```
public static void esclama(Personaggio[] f)
 {for (int i=0; i<f.length; i++) f[i].utile();}
```

- Il metodo darà errore in esecuzione se un qualche elemento dell'array fosse di tipo `Xman`;
- Il metodo stamperà solo la stringa `personaggio inutile` un numero di volte pari alla lunghezza del vettore;
- Il metodo stamperà un po' di volte la stringa `personaggio inutile` e un po' di volte la stringa `personaggio utile` a seconda del tipo dinamico degli elementi presenti nell'array.

Domanda 22 Considerate una classe `TestaFumetti` in cui sia dichiarato il seguente metodo:

```
public static void esclama(Personaggio[] f)
 {for (int i=0; i<f.length; i++) f[i].pubblicatoDa();}
```

- Il metodo darà errore in compilazione perché il metodo `pubblicatoDa()` non è definito sul tipo `Personaggio`;
- Il metodo stamperà un po' di volte la stringa `Disney` e un po' di volte la stringa `Marvel Comics` a seconda del tipo dinamico degli elementi presenti nell'array;
- Il metodo potrebbe dare errori in esecuzione se il tipo dinamico di un elemento fosse `Personaggio`, mentre funzionerebbe se tutti gli elementi dell'array avessero tipo dinamico `Papero` o `Xman`.

Domanda 23 Considerata la dichiarazione: `Fumetto uomoGhiaccio = new Xman();`.

L'invocazione di metodo `uomoGhiaccio.esclama(3)`;

- produce in output `3 volte sono mutato`;
- produce in output `sono mutato!`;
- produce un errore in compilazione.

Domanda 24 Considerata la dichiarazione: `SuperEroe paperinik = new Papero();`.

- compila ed esegue correttamente;
- produce un errore in esecuzione;
- produce un errore in compilazione.