
Lunds Tekniska Högskola
Datavetenskap
Lennart Andersson

Övning
EDA061/F10

2011-09-15

OMD – Övning vecka 4

Du förväntas göra lösningsförslag till uppgifterna före övningen, gärna tillsammans med andra kursdel-
tagare, och f̊ar bonus för detta om du är beredd att presentera din lösning inför klassen.

Lösningar till dessa uppgifter presenteras under övningen i läsvecka 4.

Uppgifter

1 Studera javadoc-sidan för java.util.Stack. Kritisera designen och gör en bättre. Om du vill
titta p̊a implementeringen s̊a finns den p̊a http://developer.classpath.org/doc/java/util/
Stack-source.html. Källkoden för alla paketen finns hos http://hg.openjdk.java.net/.

2 Klassen java.util.Random representerar en slumptalsgenerator som tillhandah̊aller metoder för att
generera slumptal enligt olika fördelningar. Gör en design där varje sorts fördelning representeras av
en egen klass, UniformRandom, NormalRandom, PoissonRandom etc. Fundera över vilka konstruerare
och metoder som skall finnas.

3 Följande klass agerar b̊ade modell, vy och ”control”.

public class Switch extends Button implements ActionListener {
private boolean on = false;

public Switch() {
super("OFF");
addActionListener(this);

}

public void actionPerformed(ActionEvent e) {
on = !on;
setLabel(on ? "ON" : "OFF");

}
}

Gör om designen s̊a att MVC-mönstret används med tre separata klasser med användning av
Observer -ramverket. Lösningen redovisas med Java-kod.

4 Förmodligen finns det cirkulära beroenden mellan paketen i din lösning Computer. Hur bryter man
dem eller hur har du gjort för att undvika dem?

5 En testklass till en simulator för en liten dator inneh̊aller

public class Factorial extends Program {
public Factorial() {

Address n = new Address(0),
fac = new Address(1);

add(new Copy(new LongWord(5), n));
// omissions

}
}

Det första argumentet i konstrueraren Copy(Word, Address) skall ha ett argument som implemen-
terar Word och är av den typ som datorns minne har. Testklassen g̊ar allts̊a inte att använda för
en dator vars minne inneh̊aller VeryLongWord. Använd mönstret Factory method s̊a att man kan
använda samma Factorial-klass för alla minnestyper som implementerar Word. Det argument som
anger vilket tal som skall representeras av ett Word skall vara av typen String. Lösningen redovisas
med ett Java-gränssnitt som alla Word-fabriker skall implementera och en modifierad version av
Factorial som använder en godtycklig s̊adan fabrik.

1


6 Gör en design av ett paket för att hantera belopp i olika valutor. Uppdragsgivaren kräver att det
skall vara möjligt att

• addera, subtrahera och jämföra belopp i en och samma valuta med exakt aritmetik utan att
använda andra aritmetiska operationer än addition och subtraktion och utan att behöva skapa
nya objekt för varje operation.

• givet ett belopp i en valuta kunna skapa ett belopp i en annan valuta med samma värde. För
att kunna göra detta skall varje valuta ha en omräkningsfaktor av typ double.

• för varje valuta konstruera belopp baserat p̊a de ”mynt”-slag som finns, dvs kr och ören för
svensk valuta, pund, shilling och pence för en gammal brittisk valuta och lire för den gamla
italienska valutan.

• konvertera ett belopp till en sträng p̊a decimalform.

Addition, subtraktion och jämförelser av tv̊a belopp i olika valutor skall ge kompileringsfel eller
kasta undantag. Lösningen presenteras med ett klassdiagram med ovannämnda valutor och alla ge-
neraliseringar, realiseringar, metoder och attribut samt en full Java-implementering av den svenska
valutan.

2


