	COGNOME

	NOME

	ESITO (max 10)

	
	
	

FONDAMENTI DI INFORMATICA (Prof. E. Lamma) – 15 Giugno 2015 – C1
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 Persona che ha due attributi: nome e cognome di tipo String. La classe codifica un metodo costruttore a due argomenti e definisce un metodo toString()che restituisce la stringa concatenata di nome e cognome.

· Si realizzi un metodo main in una classe ProvaC1 che simuli l'estrazione di tre persone in modo casuale da un insieme di persone. Implementare i seguenti passi:

1. dichiarare e istanziare due vettori di stringhe come specificato:

String[] nomi =

new String[]{"aldo", "luca", "maria”};

String[] cognomi =

new String[]{"rossi", "bianchi"};

2. dichiarare un array Persone di oggetti della classe Persona.

3. Gli oggetti di tale array sono creati, ad uno ad uno (6=3*2, in totale), scorrendo i due vettori (usare due cicli for annidati, uno per nomi, uno per cognomi);

4. Si considerino le prime tre persone dell'array Persone e, usando il metodo toString(), se ne stampi il valore su un file di testo chiamato persone.txt.

Esempio di output su persone.txt:

nome: aldo
cognome: rossi

nome: aldo
cognome: bianchi

nome: luca
cognome: rossi
FONDAMENTI DI INFORMATICA (Prof. E. Lamma) – 15 Giugno 2015 – C2
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 Carta che rappresenta una carta da gioco. Tale classe ha due attributi: valore e seme di tipo String. La classe codifica un metodo costruttore a due argomenti e definisce un metodo toString() che deve restituire la stringa concatenata di valore e seme.

Si realizzi un metodo main in una classe ProvaC2 che dichiari un array mazzo di 4 oggetti istanze della classe Carta.

· Gli oggetti di tale array devono rappresentare le seguenti carte:

asso di cuori (valore asso e seme cuori)

due di quadri

tre di picche

cinque di quadri

· Si considerino le prime due carte del mazzo e, usando il metodo toString(), se ne stampi il valore su un file di testo chiamato output.txt.

Esempio di output su output.txt:

asso cuori

due quadri
FONDAMENTI DI INFORMATICA (Prof. E. Lamma) – 15 Giugno 2015 – C3
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 Carta che rappresenta una carta da gioco. Tale classe ha due attributi: valore e seme di tipo String. La classe codifica un metodo costruttore a due argomenti e definisce un metodo equals(Object x) che controlla l’uguaglianza di due carte in base all’uguaglianza di valore e seme.

Si realizzi un metodo main in una classe ProvaC3 che dichiari un array mazzo di tre oggetti istanze della classe Carta.

· Gli oggetti di tale array devono rappresentare le seguenti carte:

asso di cuori

due di quadri

cinque di quadri

· Si considerino le prime due carte del mazzo e, usando il metodo equals(), e si stampi un messaggio di tipo String (diverse o uguali) su un file di testo chiamato output.txt.
Esempio di output su output.txt:

diverse
// SOLUZIONE COMPITO C1

import java.io.FileWriter;

import java.io.IOException;

import java.io.PrintWriter;

class Persona {

 private String nome;

 private String cognome;

 public Persona(String n, String c) {

 this.nome = n;

 this.cognome = c;

 }

 public String toString() {

 return ("nome: " + nome + "\tcognome: " + cognome);

 }

}

public class ProvaC1 {

 public static void main(String[] args) {

 String[] nomi = new String[]{"aldo", "luca", "maria"};

 String[] cognomi = new String[]{"rossi", "bianchi"};

 Persona[] mazzoPersone = new Persona[6];

 int k = 0;

 for (int i = 0; i < nomi.length; i++) {

 for (int j = 0; j < cognomi.length; j++) {

 mazzoPersone[k] =

new Persona(nomi[i], cognomi[j]);

 k++;

 }

 try {

 PrintWriter output = new PrintWriter(

new FileWriter("persone.txt"));

 output.println(mazzoPersone[0]);

 output.println(mazzoPersone[1]);

 output.println(mazzoPersone[2]);

 output.close();

 } catch (IOException e) {

 e.printStackTrace();

 }

 }

 }

}
// SOLUZIONE COMPITO C2

import java.io.FileWriter;

import java.io.IOException;

import java.io.PrintWriter;

class Carta {

 private String valore;

 private String seme;

 public Carta(String v, String s) {

 this.valore = v;

 this.seme = s;

 }

 public String toString() {

 return (valore + " di " + seme);

 }

}

public class ProvaC2 {

 public static void main(String[] args) {

 Carta[] mazzo = new Carta[4];

 mazzo[0] = new Carta("asso", "cuori");

 mazzo[1] = new Carta("due", "quadri");

 mazzo[2] = new Carta("tre", "picche");

 mazzo[3] = new Carta("cinque", "quadri");

 try {

 PrintWriter output = new PrintWriter(

new FileWriter("output.txt"));

 output.println(mazzo[0]);

 output.println(mazzo[1]);

 output.close();

 } catch (IOException e) {

 e.printStackTrace();

 }

 }

}
// SOLUZIONE COMPITO C3

import java.io.FileWriter;

import java.io.IOException;

import java.io.PrintWriter;

class Carta {

 private String valore;

 private String seme;

 public Carta(String v, String s) {

 this.valore = v;

 this.seme = s;

 }

 public boolean equals(Object x) {

 return this.seme.equals(((Carta)x).seme) &&

 this.valore.equals(((Carta)x).valore);

 }

}

public class ProvaC3 {

 public static void main(String[] args) {

 Carta[] mazzo = new Carta[4];

 mazzo[0] = new Carta("asso", "cuori");

 mazzo[1] = new Carta("due", "quadri");

 mazzo[3] = new Carta("cinque", "quadri");

 try {

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

 if (mazzo[0].equals(mazzo[1]))

 output.println("uguali");

 else

 output.println("diverse");

 output.close();

 } catch (IOException e) {

 e.printStackTrace();

 }

 }

}
