

Esercitazione n° 3

Obiettivi

- ☞ Capacità di *analisi* e di *estensione* di progetti esistenti
- ☞ Linguaggio Java:
 - Ereditarietà delle classi
 - Utilizzo di costruttori e metodi di superclasse
 - Visibilità: public, private, package, protected
- ☞ Esempio guida: modellizzazione di figure geometriche (punto, cerchio, poligono ...)

Il Package Esercitazione3

La classe ENTITAGEOMETRICAPIANA

```
public class EntitaGeometricaPiana extends Object{
 private String colore;

 public EntitaGeometricaPiana() {
 colore = "nero"; }
 protected void setColor (String color) {
 colore = color; }
 public void stampa() {
 System.out.println("Sono una generica figura
 geometrica" ); }
 public void disegna() {
 System.out.println("Disegno la figura
 di colore " +colore);
 }
}
```

Chi può cambiare il colore di stampa?

Laboratorio di Fondamenti I TLC – Esercitazione III

3

La classe PUNTO (1)

```
public class Punto extends EntitaGeometricaPiana
{
 private double x, y;

 public Punto() {x = y = 0; }

 public Punto(double newX, double newY) {
 x = newX; y = newY; }

 public double getx() { ... }
 public double setx(double newX) { ... }
 public double gety() { ... }
 public double sety(double newY) { ... }
```


Laboratorio di Fondamenti I TLC – Esercitazione III

4

La classe PUNTO (2)

```
public boolean equals(Punto p) {  
 if ((x==p.x)&&(y==p.y)) return true;  
 return false; }  

```

```
public void sommaVett(Punto vett) {  
 x = x + vett.getx();  
 y = y + vett.gety(); }  

```

```
public void trasla(Punto nuovoCentro) {  
 x = nuovoCentro.getx();  
 y = nuovoCentro.gety(); }  

```

? *Si può disegnare un punto? Con che colore?*
■ *Perché?*

La classe POLIGONO

```
public class Poligono extends EntitaGeometricaPiana {  
 private int num_lati;  
 public Poligono(int lati) {  
 num_lati = lati;}  
  
 protected double lato(Punto a, Punto b) {  
 double temp = Math.sqrt((b.gety()-a.gety())*  
 (b.gety()-a.gety())+(b.getx()-a.getx())*  
 (b.getx()-a.getx()));  
 return temp; }  
  
 public void stampa() {  
 System.out.println("\nSono un poligono  
 generico"); }  
}
```


La classe QUADRILATERO (1)

```
public class Quadrilatero extends Poligono {  
 protected Punto v1, v2, v3, v4;  
  
 public Quadrilatero(Punto a, Punto b, Punto c,  
 Punto d) {  
 super(4);  
 v1 = new Punto(a.getx(), a.gety());  
 v2 = new Punto(b.getx(), b.gety());  
 v3 = new Punto(c.getx(), c.gety());  
 v4 = new Punto(d.getx(), d.gety());  
 }  
  
 public Quadrilatero() { super(4);  
 v1 = new Punto(); v2 = new Punto();  
 v3 = new Punto(); v4 = new Punto(); }  
}
```

Si può omettere? →

? Perché non $v1=a$?

La classe QUADRILATERO (2)

```
public void trasla (Punto vettore) { ... }  
  
public boolean equals(Quadrilatero q) {  
 if (v1.equals(q.v1)&&v2.equals(q.v2)&&  
 v3.equals(q.v3)&&v4.equals(q.v4)) return true;  
 else return false; }  
  
public double perimetro() {  
 double lato1 = lato(v1,v2); double lato2 = lato(v2,v3);  
 double lato3 = lato(v3,v4); double lato4 = lato(v4,v1);  
 return (lato1 + lato2 + lato3 + lato4); }  
  
public void stampa() { ... }
```


Da fare in LABoratorio (1)

- 1 Scaricare dal sito web le classi:

EntitaGeometrica.java; Punto.java, Poligono.java; Quadrilatero.java; Rettangolo.java e MainClass.java

- 2 Definire per esteso la classe Rettangolo
- 3 Compilare tutte le classi del package Esercitazione3
- 4 Eseguire la classe MainClass compilata
- 5 Completare l'esercitazione con le parti facoltative (slides 11 –15)

Per informazioni sulle classi Java utilizzate cliccare su: *Java API di JDK 1.3 (mirror locale: **browse**) nella pagina web del laboratorio*

Da fare in LABoratorio (2)

```
public class Rettangolo extends Quadrilatero {  
 public Rettangolo(Punto a, Punto b, Punto c,  
 Punto d)  
 public Rettangolo(Punto a, Punto b)  
 public Rettangolo()  
 public void trasla(Punto vettore) ← ? Necessario?  
 public boolean equals(Rettangolo r)  
 public double perimetro() ← ? Necessario?  
 public double area()  
 public void stampa()  
}
```


Da fare in LABORatorio (3)

Facoltativo... fare la classe Quadrato

```
public class Quadrato extends Rettangolo {  
  
 public Quadrato(Punto a, Punto b, Punto c,  
 Punto d) // controllare i vertici..  
  
 public Quadrato(Punto a, int lato)  
  
 // quali metodi si possono omettere?  
 public void trasla(Punto vettore)  
  
 public boolean equals(Quadrato q)  
  
 public double perimetro()  
  
 public double area()  
  
 public void stampa()  
}
```


Da fare in LABORatorio (4)

Facoltativo... i costruttori della classe Triangolo

```
public class Triangolo extends Poligono {  
  
 private Punto v1, v2, v3;  
  
 public Triangolo(Punto a, Punto b, Punto c) {  
 super(3);  
 v1 = new Punto(a.getx(), a.gety());  
 v2 = new Punto(b.getx(), b.gety());  
 v3 = new Punto(c.getx(), c.gety()); }  
  
 public Triangolo() {  
 super(3); v1 = new Punto();  
 v2 = new Punto(); v3 = new Punto(); }  
}
```


Da fare in LABORATORIO (5)

Facoltativo... implementare i metodi della classe Triangolo

```
public void trasla(Punto vettore) { .... }  
public boolean equals(Triangolo t) {... }  
public double perimetro() { .... }  
public double area() { ... }  
public void stampa() { ... }
```


Da fare in LABORATORIO (6)

Facoltativo... i costruttori della classe Cerchio

```
public class Cerchio extends EntitaGeometricaPiana {  
 private Punto centro;  
 private double raggio;  
  
 public Cerchio(Punto c, double r) {  
 centro = new Punto(c.getx(), c.gety());  
 raggio = r; }  
  
 public Cerchio(Punto c) {  
 centro = new Punto(c.getx(), c.gety());  
 raggio = 1; }  
  
 public Cerchio() {  
 centro = new Punto();  
 raggio = 1; }  
}
```


Da fare in LABORatorio (7)

Facoltativo... implementare i metodi della classe Cerchio

```
public void trasla(Punto vettore) {.... }

public boolean equals(Cerchio cerchio) {
 if ((centro.equals(cerchio.centro))&&
 (raggio==cerchio.raggio)) return true;
 else return false; }

public double circonferenza() {.... }
public double area() {.... }
public void stampa() { ... }
```

Vedi *Math.PI*

