FONDAMENTI DI INFORMATICA II (Prof. E. Lamma) – 17 Luglio 2013
PROVA PRATICA – LINGUAGGIO JAVA 
NOTA PER LA CONSEGNA DEL COMPITO 
Il compito deve essere stato compilato ed eseguito. 

E’ importante che tutti i file e le classi si chiamino come richiesto. 

Nel testo .java (come commento) va indicato il nome dello studente. 
Esercizio (da realizzare in un UNICO FILE .java) 
Nella soluzione, prediligere il maggior riutilizzo di codice e la maggiore protezione possibile. 

· Si realizzi una classe astratta Primaria che rappresenta la tipologia delle classi di una scuola primaria. Tale classe ha come attributo numero (intero), che rappresenta il numero massimo di alunni della classe. La classe definisce il metodo

abstract public boolean equiv(Object x); 
· Si realizzi poi una classe Prima, che deriva da Primaria, e che ha anche l’attributo di tipo stringa sezione. Tale classe codifica un metodo costruttore a 2 argomenti (numero massimo di alunni e sezione) e implementa il metodo 
public boolean equiv(Object x) come segue:

· equiv(Object x)  riceve come parametro un riferimento ad un oggetto x e restituisce true nel caso in cui quest’ultimo abbia lo stesso valore per l’attributo numero dell’oggetto su cui è invocato il metodo stesso.

· Si realizzi poi un metodo main in una classe Prova che: 
1. Crei 2 oggetti primaB e primaE istanze della classe Prima, con attributi come specificato in tabella:
	
	numero
	sezione

	primaB
	23
	tedesco

	primaA
	24
	tedesco


2. Verifichi, tramite il metodo equiv(Object x) se i due oggetti primaA e primaB  sono uguali.
3. Nel caso in cui i due oggetti NON siamo uguali tra loro, stampi su file di testo 
(output.txt) il testo  “Non equivalenti”.
Nota: Le API java sono all'indirizzo 192.168.0.250/api.
import java.io.*;

abstract class Primaria {


protected int numero;


abstract public boolean equiv(Object x);

}

class Prima extends Primaria {


protected String sezione;


public Prima(int numero, String sezione) {


this.numero = numero;


this.sezione = sezione;


}


@Override


public boolean equiv(Object x) {


Prima c = (Prima) x;


if  (this.numero == c.numero)  return true;


else return false;


}

}

public class Prova {


public static void main(String[] args) {


Prima primaB = new Prima (23, "tedesco");


Prima primaA = new Prima (24, "tedesco");


if (!primaB.equiv(primaA)) {


try{


FileWriter fw = new FileWriter("output.txt");


PrintWriter output = new PrintWriter(fw);


output.println("Non equivalenti");


output.close();


} catch (Exception e) {


System.out.println(e.getMessage());


}


}


}

}

