
Esame di Programmazione II, 7 febbraio 2014

Si osservi il seguente programma, che utilizza delle classi che implementano un carrello della spesa (classe
Cart) nel quale è possibile inserire dei prodotti. Questi sono rappresentati dalla classe Product. Esiste una
sottoclasse DiscountedProduct che rappresenta un prodotto scontato di una certa percentuale. Inoltre esiste
la sottoclasse Buy2Take3Product che rappresenta un prodotto offerto con la formula del 3 per 2: paghi 2 e
prendi 3. In altri termini, se ne ottiene uno gratis ogni tre acquistati. Si noti che l’offerta del 3 per 2 non è
cumulabile con ulteriori offerte.

public class Main {

public static void main(String[] args) {

Cart cart = new Cart();

Product tv = new Product("Super Baffo", "TV al plasma", 589.99);

Product cd = new Product("Roberto Malandrino", "CD di Laura Masini", 0.89);

Product modem = new Product("Giorgio Rubacchioni", "modem ADSL", 30.40);

cart.addProduct(tv);

cart.addProducts(modem, cd);

cart.addProduct(new DiscountedProduct(tv, 13.5));

cart.addProduct(new DiscountedProduct(new DiscountedProduct(modem, 11.6), 15.9));

cart.addProduct(tv, 2);

// un cd offerto come prendi due e paghi tre!

Product specialOffer = new Buy2Take3Product(cd);

// ne compriamo sette esemplari

cart.addProduct(specialOffer, 7);

System.out.println(cart);

// non posso scontare un 3 per 2: otterro’ un’eccezione a questo punto

cart.addProduct(new DiscountedProduct(specialOffer, 21.00));

}

}

Il programma dovrebbe stampare

TV al plasma 589.99 euro. Venduto da Super Baffo

modem ADSL 30.40 euro. Venduto da Giorgio Rubacchioni

CD di Laura Masini 0.89 euro. Venduto da Roberto Malandrino

TV al plasma [scontato del 13.50%] 510.34 euro. Venduto da Super Baffo

modem ADSL [scontato del 11.60%] [scontato del 15.90%] 22.60 euro. Venduto da Giorgio Rubacchioni

TV al plasma 589.99 euro. Venduto da Super Baffo

TV al plasma 589.99 euro. Venduto da Super Baffo

CD di Laura Masini 0.64 euro. Venduto da Roberto Malandrino

CD di Laura Masini 0.64 euro. Venduto da Roberto Malandrino

CD di Laura Masini 0.64 euro. Venduto da Roberto Malandrino

CD di Laura Masini 0.64 euro. Venduto da Roberto Malandrino

CD di Laura Masini 0.64 euro. Venduto da Roberto Malandrino

CD di Laura Masini 0.64 euro. Venduto da Roberto Malandrino

CD di Laura Masini 0.64 euro. Venduto da Roberto Malandrino

Exception in thread "main" java.lang.IllegalArgumentException: cannot reduce the price of CD di Laura Masini

Esercizio 1 [5 punti] Si completi la seguente classe, che implementa un prodotto generico:

public class Product {

...

public Product(String seller, String name, double price) { ... }

protected Product(Product original) { ... crea una copia di original }

public final String getSeller() { ...restituisce seller }

public final String getName() { ...restituisce name }

public double getPrice(Cart cart) { ...restituisce price }


public boolean canBeReduced() { ... tutti i prodotti possono essere scontati meno il 3 per 2}

@Override public String toString() {

return getName();

}

}

Si noti che il metodo che restituisce il prezzo del prodotto richiede il carrello poiché, nelle sottoclassi, tale
prezzo potrebbe dipendere dagli altri prodotti presenti nel carrello (si pensi al 3 per 2).

Esercizio 2 [6 punti] Si completi la seguente classe, che rappresenta un prodotto scontato del discount per
cento:

public class DiscountedProduct extends Product {

...

public DiscountedProduct(Product original, double discount) {

... deve lanciare una IllegalArgumentException se original non puo’ essere scontato

}

@Override public double getPrice(Cart cart) {

... si tenga conto dello sconto da applicare al prezzo del prodotto original

}

@Override public String toString() {

... si aggiunga "[scontato del XX%]" in fondo alla stampa di original

}

}

Esercizio 3 [6 punti] Si completi la seguente classe, che rappresenta un prodotto offerto con il 3 per 2:

public class Buy2Take3Product extends Product {

...

public Buy2Take3Product(Product original) {

... deve lanciare una IllegalArgumentException se original non puo’ essere scontato

}

@Override public boolean canBeReduced() { ... non puo’ essere scontato! }

@Override public double getPrice(Cart cart) {

... tenete conto di quanti altri prodotti uguali (==) ci sono nel carrello

}

}

Esercizio 4 [5 punti] Si completi la seguente classe, che rappresenta il carrello della spesa, nel quale è possibile
aggiungere dei prodotti. Si noti che questa classe implementa java.lang.Iterable, per cui è possibile iterare
su un carrello, ottenendo i prodotti contenuti, uno alla volta.

import java.util.ArrayList;

import java.util.Iterator;

import java.util.List;

public class Cart implements Iterable<Product> {

// i prodotti contenuti in questo carrello

private final List<Product> products = new ArrayList<Product>();

public void addProduct(Product product) { ... aggiunge il prodotto indicato }

public void addProducts(Product... products) { ... aggiunge tutti i prodotti indicati }

public void addProduct(Product product, int howManyTimes) { ... aggiunge il prodotto howManyTimes volte }

@Override public String toString() {

String result = "";

for (Product product: this)

result += product + " " + String.format("%.2f euro", product.getPrice(this))

+ ". Venduto da " + product.getSeller() + "\n";

return result;

}

@Override public Iterator<Product> iterator() { ... }

}


