

Esercitazione n° 4

Obiettivi

- ☞ Progettare e implementare per intero un componente software in Java
- ☞ Linguaggio Java:
 - Classi astratte
 - Utilizzo di costruttori e metodi di superclasse
 - Polimorfismo
- ☞ Esempio guida: simulazione di ingressi in un centro sportivo

Specifica del Problema (1)

Simulazione di ingressi in un Centro Sportivo

Si vuole progettare e implementare un componente software che simuli la gestione degli ingressi in un Centro Sportivo. L'ingresso al centro da parte degli utenti del centro è consentito solo ai possessori di un abbonamento a qualche attività sportiva del centro. All'ingresso gli utenti presentano la propria tessera e possono entrare solo se l'abbonamento è valido.

Dettaglio...

Gli abbonamenti sono di due tipi: a ingressi (**AbbonamentoIngressi**) o mensili (**AbbonamentoMensile**). Tutti gli abbonamenti sono però associati ad un numero di tessera che identifica l'utente.

Tutti gli abbonamenti hanno un metodo **entra()** e **visualizza()** usati rispettivamente per simulare l'ingresso e visualizzare le caratteristiche di un abbonamento. Questi metodi sono differenziati a seconda del tipo di abbonamento.

Specifica del Problema (2)

Dettaglio...

Il componente software che gestisce la simulazione chiamato **SimulaIngressi** dovrà :

1 Inizializzare lo stato iniziale del Centro Sportivo come necessario per la simulazione. Tale stato deve essere modellato attraverso una entità software chiamata **StatoCentro** che contiene informazioni circa lo 'stato corrente' del Centro Sportivo (es num. persone in piscina, mese corrente, ecc...)

2 Creare alcune istanze di abbonamento

3 Simulare l'ingresso degli abbonamenti creati al Centro. In particolare verrà testato se l'abbonamento autorizza all'ingresso e verrà visualizzato in ogni caso un messaggio su console

Specifica del Problema (3)

Dettaglio...

Per la simulazione si vogliono utilizzare gli abbonamenti :

PesilIngressi (*abbonamento alla palestra a ingressi*)

NuotoLibero (*abbonamento alla piscina a ingressi*)

CorsoNuoto (*corso mensile di nuoto in piscina*)

Esercitazione n°4

Come procedere?

- 1 Creare in `C:\TEMP` una directory **Esercitazione4** che conterrà tutti i sorgenti e i `.class` di questa esercitazione.
- 2 Progettare e implementare la classe **Abbonamento.java** seguendo la specifica della slide n°8, quindi compilarla.
- 3 Progettare e implementare la classe **AbbonamentoIngressi.java** seguendo la specifica delle slide N°9-10, quindi compilarla.
- 4 Scaricare il file **Pesi.java**, compilare e capire il codice anche osservando la specifica data nelle slide N°11-12.

Esercitazione n°4

Come procedere?

- 5 Progettare e implementare la classe **StatoCentro.java** seguendo la specifica delle slide N°13-14, quindi compilarla.
- 6 Progettare e implementare la classe **NuotoLibero.java** seguendo la specifica delle slide N°15-16, quindi compilarla.
- 7 Scrivere il componente software incaricato di gestire la simulazione **SimulaIngressi.java** seguendo la specifica delle slide N°17-18, quindi compilare ed eseguire.

Il Package Esercitazione4

Laboratorio di Fondamenti I TLC – Esercitazione IV

7

La classe **Abbonamento**

Abbonamento.java package **Esercitazione4**

- Ogni abbonamento ha un numero di tessera associato **numTessera**. Tale numero deve essere intero e *private*.
- Il numero della tessera relativo ad ogni abbonamento è stabilito al momento della creazione dell'abbonamento e deve essere sempre specificato.
- Il numero di tessera associato è restituito dal metodo
`public int visualizzaTessera()`
- Ogni abbonamento deve possedere i metodi:
`public boolean entra()` (*per simulare un ingresso*)
`public void visualizza()` (*per visualizzare a console le caratteristiche di un abbonamento*)

Tali metodi hanno comportamento differenziato a seconda del tipo di abbonamento

Laboratorio di Fondamenti I TLC – Esercitazione IV

8

La classe `AbbonamentoIngressi` (1)

`AbbonamentoIngressi.java` package `Esercitazione4`

- `AbbonamentoIngressi` estende la classe `Abbonamento`
- Possiede due variabili intere e *private*:
`totIngressi` (*totale degli ingressi acquistati*)
`effIngressi` (*ingressi già effettuati*)
- Costruttori:
`public AbbonamentoIngressi (int tessera, int ingressi)`
`public AbbonamentoIngressi (int tessera)`

Dove `tessera` è il numero di tessera dell'abbonamento, mentre `ingressi` il numero di ingressi acquistati. Se non viene indicato, il numero di ingressi di default è 12.

La classe `AbbonamentoIngressi` (2)

`AbbonamentoIngressi.java` package `Esercitazione4`

- `public int totIngressi()` (*restituisce il valore di `totIngressi`*)
`public int effIngressi()` (*restituisce il valore di `effIngressi`*)
- `protected int incIngressi()` (*incrementa il valore di `effIngressi` di 1 e ritorna `effIngressi`*)
- Il metodo `visualizza()` produce una uscita di questo tipo:

```
Tessera: 33
Ingressi effettuati: 1
Ingressi rimanenti : 23
```

- Il comportamento del metodo `entra()` dipende dal tipo di abbonamento ad ingressi

La classe `Pesi` (1)

`Pesi.java` package `Esercitazione4`

`Pesi` è una classe concreta che modella un abbonamento alla palestra che è ad ingressi. Estende `AbbonamentoIngressi`.

- Costruttori

```
public Pesi ( int tessera, int ingressi )  
public Pesi ( int tessera)
```

Dove `tessera` è il numero di tessera dell'abbonamento, mentre `ingressi` il numero di ingressi acquistati. Se non viene indicato, il numero di ingressi di default è 24.

- Il metodo `entra()`, se si hanno ancora ingressi da effettuare ritorna `true` e aggiorna il numero di ingressi effettuati. Altrimenti ritorna `false` e scrive su console: “Non posso entrare!”

La classe `Pesi` (2)

`Pesi.java` package `Esercitazione4`

- Il metodo `visualizza()`, stampa in uscita un messaggio di questo tipo:

```
** ABB. PESI AD INGRESSI **  
  
Tessera: 100  
  
Ingressi effettuati: 1  
  
Ingressi rimanenti : 23  
  
*****
```

La classe StatoCentro (1)

StatoCentro.java package Esercitazione4

StatoCentro raccoglie staticamente alcune informazioni utili inerenti lo stato del Centro Sportivo

- **numInPiscina** è una variabile intera e *private* che contiene il numero delle persone che attualmente stanno facendo nuoto libero (e non il corso di nuoto)
- I metodi statici e pubblici void **incNum()** e void **decNum()** rispettivamente incrementano e decrementano di 1 il valore di **numInPiscina**
- **capienza** è una costante intera che ha valore 20 e rappresenta il numero massimo di persone che fanno nuoto libero che la piscina può ospitare.

La classe StatoCentro (2)

StatoCentro.java package Esercitazione4

- Il metodo *public static boolean* **PostiDisponibili()** ritorna `true` se il **numInPiscina** non supera e non satura la **capienza**, altrimenti ritorna `false`.
- **meseCorrente** è una Stringa *private* che contiene il mese corrente. Es: "Febbraio".
- *public static void* **setMese** (String mese) imposta **meseCorrente** alla stringa ricevuta come argomento
- *public static String* **currentMese** () ritorna **meseCorrente**

La classe NuotoLibero (1)

NuotoLibero.java package Esercitazione4

NuotoLibero è una classe concreta che modella un abbonamento ad ingressi al nuoto libero in piscina. Estende **AbbonamentoIngressi**.

- Costruttori

`public NuotoLibero (int tessera, int ingressi)`

`public NuotoLibero (int tessera)`

Dove `tessera` è il numero di tessera dell'abbonamento, mentre `ingressi` il numero di ingressi acquistati. Se non viene indicato, il numero di ingressi di default è 12.

La classe NuotoLibero (2)

NuotoLibero.java package Esercitazione4

- Il metodo **entra()**, controlla se in vasca ci sono posti disponibili. In caso negativo ritorna `false` e stampa su console: “la piscina è piena!” e “Non posso entrare!”. Se invece ci sono ancora posti, controlla se si hanno ancora ingressi da effettuare. In caso affermativo ritorna `true` e aggiorna il numero di ingressi effettuati oltre che lo Stato del Centro. Altrimenti ritorna `false` e scrive su console: “Non posso entrare!”
- Il metodo **visualizza()**, stampa in uscita un messaggio di questo tipo:

```
** ABB. NUOTO AD INGRESSI **
Tessera: 30
Ingressi effettuati: 1
Ingressi rimanenti : 11
*****
```


La classe SimulaIngressi (1)

SimulaIngressi.java package Esercitazione4

SimulaIngressi è il componente software che gestisce la simulazione. La simulazione avviene in tre fasi qui di seguito riportate che devono essere implementate.

- **Inizializzazione stato del Centro**

Inserire 18 persone nella vasca del nuoto libero (**numINPiscina** di **StatoCentro** deve valere 18)

- **Creazione Abbonamenti**

Creare un array di nome **elenco** di 6 elementi di tipo **Abbonamento**, come indicato nella prossima slide

La classe SimulaIngressi (2)

SimulaIngressi.java package Esercitazione4

elenco	0	→	Abbonamento ai Pesi con tessera n°100
	1	→	Abbonamento ai Pesi 24 ingressi con tessera n°101
	2	→	Abbonamento ai Pesi 36 ingressi con tessera n°102
	3	→	Abbonamento a NuotoLibero 24 ingressi con tessera n°33
	4	→	Abbonamento a NuotoLibero con tessera n°34
	5	→	Abbonamento a NuotoLibero 12 ingressi con tessera n°35

- **Simulazione**

Visualizzare lo stato dell'abbonamento con tessera n° 102, quindi simulare un suo ingresso al centro. Simulare in seguito l'ingresso anche di tutti gli altri abbonamenti creati (tranne quello con tessera n°102 già simulato).

Esercitazione n°4: facoltativo

- 8 Scaricare dal sito web i file **AbbonamentoMensile.java** e **CorsoNuoto.java**, capirne il funzionamento e compilarli.
- 9 Modificare il *main()* in **SimulaIngressi.java** in modo tale che all'inizio **meseCorrente** in **StatoCentro** venga inizializzato a "Febbraio".
Poi si creino due abbonamenti, uno con numero di tessera 40, e valido in Febbraio, l'altro con numero di tessera 41, valido in Febbraio e con Maestro "Carlo".
Si simuli quindi l'ingresso di entrambi gli abbonamenti al Centro Sportivo.