
Tentamen ID1004 Objektorienterad programmering October 29, 2013

 1

Tentamen för ID1004 Objektorienterad programmering (vilande kurs), 29 oktober 2013, 9-13

Denna tentamen examinerar 3.5 högskolepoäng av kursen.

Inga hjälpmedel är tillåtna.

Tentamen består av tre sektioner. För ett godkänt betyg på hela tentamen måste varje sektion vara
godkänt besvarad. Tentamensbetyget A-F bestäms därefter i huvudsak av den ackumulerade
poängsumman (korrekt besvarade frågor) enligt tabellen nedan. Examinator förbehåller sig
möjligheten att vid gränsfall justera tentamensbetyget med hänsyn till en bedömning av
helhetsintrycket, inklusive att om så anses påkallat ge betyget Fx. Betyget Fx innebär en möjlighet att
enligt senare överenskommelse komplettera tentamen till högst betyg E.

Poäng 0-15 16-19 20-23 24-28 29-32 33-36

Tentamens-
betyg

F/Fx E D C B A

Läs igenom alla frågorna först och planera tiden. Försök att besvara alla frågor så väl som möjligt.

Om inget annat uttryckligen sägs så visas och efterfrågas kod kompatibel med Java version 6 och 7.

Grundläggande syntaktiska konstruktioner och begrepp (16p)
1. (3p) Vilka av följande namn är syntaktiskt giltiga identifierare i Java? Om något namn är ogiltigt,
varför är det så?

a) szf01qxxnt [giltig]
b) 5n_3b1k [ogiltig, börjar med siffra]
c) Qp k$u2 [ogiltig, innehåller otillåtet tecken, space]

2. (2p) Vilka texter producerar kodraderna nedan?

a) System.out.println ("Talet är " + (3 + 8); [Talet är 11]
b) System.out.println ("Talet är " + 3 + 8); [Talet är 38]

3. (5p) Givet följande variabeldeklarationer, besvara varje fråga:

int cycles, lastLengths = 0;
final int MY_YEAR = 0;
int tonnes, rate, year = 0;

a) Hur många variabler är deklarerade? [6 st]
b) Vad har variablerna för typ? [int]
c) Vilka av variablerna initieras explicit? [lastLengths, year, MY_YEAR]
d) Är följande uttryck tillåtet? Motivera svaret:

year = 20; [Ja, det är en vanlig variabel]
e) Är följande uttryck tillåtet? Motivera svaret:

MY_YEAR = 40; [Nej, MY_YEAR är deklarerad som final och redan tilldelad.]

Tentamen ID1004 Objektorienterad programmering October 29, 2013

 2

4. (1p) Ordna följande datatyper i stigande storleksordning (med storlek avses antal bitar i
representationen):

float byte long short int [byte, short, int&float, long]

5. (5p) Visa och förklara resultaten av dessa uttryck:

a) 13 % 4 [13 modulo 4 = 1, rest vid heltalsdivision]
b) 10 / 4 [10 dividerat med 4 = 2, heltalsdivision]
c) 12 + 6 * 4 [12 + 24 = 36]
d) (12 + 6) * 4 [18 * 4 = 72]
e) 15 % 5 + 5 % 5 [0 + 0 = 0]

Grundläggande datalogiska begrepp och relationer (11p)
6. (2p) Givet följande sekvens av programinstruktioner:

1. double x, y, k, b;
2. x = 3.14;
3. y = -7.9125;
4. k = -2.101;
5. b = 13.17;
6. y = k * x + b;

a) En av raderna är överflödig och kan plockas bort. Vilken, och varför det? [rad 3, y läses inte]
b) Vilka rader går att kasta om ordningen på utan att beräkningen ändras? [2,3,4,5]

7. (1p) Vilken text kommer att skrivas ut av denna kod?

int small = 100;
int medium = 75;
int big = 42;
if ((small < big) || (medium > small)) {
 System.out.println("PEW");
}
else if (big > medium) {
 System.out.println("DIE");
}
else {
 System.out.println("PIE");
}

[PIE]

8. (2p) Komplettera nedanstående metod så att den implementerar den logiska funktionen exclusive-
OR, (ömsesidigt uteslutande), dvs att en och endast en av parametrarna är sann:

public boolean xor(boolean p, boolean q) {

} [return (p && !q) || (!p && q);]

Tentamen ID1004 Objektorienterad programmering October 29, 2013

 3

9. (2p) Vilken talserie skrivs ut av följande kod?

int x = 22;
int y = 13;
while (y < x) {
 x = (x + y) / 2;
 System.out.println(x);
}

[17, 15, 14, 13]

10. (4p) Arrayen final int [] nums innehåller tal från en okänd källa.

a) Skriv ett kodfragment som räknar antal tal i nums som är mindre än noll.
int nofNegative = 0;
for (int n : nums) {
 if (n < 0) nofNegative++;
}

b) Skriv ett kodfragment som sätter variablerna int minIndex, maxIndex; till index för
minsta respektive största värdet i nums.
int minIndex = 0;
int maxIndex = 0;
int minValue = nums[0];
int maxValue = nums[0];
for (int i = 1; i < nums.length; i++) {
 if (nums[i] < minValue) {
 minValue = nums[i];
 minIndex = i;
 }
 if (maxValue < nums[i]) {
 maxValue = nums[i];
 maxIndex = i;
 }
}

Grundläggande objektorienteringsbegrepp och komplexitet (10p)
11. (3p) Försvara användningen av begreppet inkapsling i objektorienterad programmering.

Inkapsling skyddar klassen och dess objekt från insyn och manipulation på andra sätt än genom dess
gränssnitt. Genom att använda deklarationer som public, default, protected och private kan
programmeraren förhindra att kod skriven för andra klasser ser eller ärver attribut (fält , metoder och
inre klasser) som inte skall vara synliga utåt. Detta minskar risken för programmeringsfel och
beroenden mellan klasser som försvårar underhåll av programkoden.

Tentamen ID1004 Objektorienterad programmering October 29, 2013

 4

12. (2p) I objektorienterad programmering, vad är det för skillnader mellan:

public class MyClass { … }

och

MyClass mc = new MyClass();

Det första är en deklaration av en klass, en specifikation av dess attribut och tjänster i form av fält,
metoder och inre klasser. För varje klass finns endast en enda deklaration och med undantag för
statiska fält och metoder så finns det ingen körbar kod förrän en instans av klassen skapats. Det
andra är en variabeldeklaration (mc) och en instansiering (new). En instans av MyClass skapas och en
referens till objektet tilldelas variabeln mc. Det går nu att följa referensen och använda klassens
instans genom att anropa metoder. Det går även att vid behov skapa fler instanser.

13. (3p) I objektorienterad programmering, vad menas med ett gränssnitt?

Ett gränssnitt kan antingen vara en interface-klass i Java, eller den mängd med publika attribut (fält,
metoder och inre klasser) som en klass exponerar mot andra klasser. Gränssnittet tillåter en
väldefinierad användning av klassens instanser, och gör det samtidigt möjligt att underhålla
implementationen bakom gränssnittet utan att anropande kod behöver modifieras. En interface-klass
i Java är speciell i den bemärkelsen att den definierar vilka metoder som skall vara synliga i objektet
och vilka signaturer och returvärden dessa ska ha. Interface-klassen säger dock inte hur metoderna
ska implementeras, det är upp till den implementerande klassen.

(fråga 14 på nästa sida)

Tentamen ID1004 Objektorienterad programmering October 29, 2013

 5

14. (2p) Vid digital ljudbehandling behöver man ofta addera (mixa) samman signaler med varandra. I
kodexemplen nedan ska ett antal arrayer samlade i input mixas ner i en enda array, mixBuffer.
Eftersom mixBuffer återanvänds måste eventuella data i den skrivas över, och det gör man enklast
genom att kopiera första input och sedan addera till de andra. Nedan visas två alternativa sätt att
programmera nedmixningen. Är det någon skillnad mellan dem effektivitetsmässigt? I så fall varför?

Koden antar att alla arrayer som innehåller signaler är av samma längd (1024 element), är initierade
och redan har använts flera gånger.

float [] mixBuffer;
float [][] input;

// Alt a
for (int i = 0; i < input.length; i++) { // För varje input
 for (int j = 0; j < mixBuffer.length; j++) { // Lägg till i mix
 if (i == 0) {
 mixBuffer[j] = input[i][j]; // Kopiera om det är första input
 } else {
 mixBuffer[j] += input[i][j]; // annars addera input
 }
 }
}

// Alt b
for (int j = 0; j < mixBuffer.length; j++) { // Kopiera första input
 mixBuffer[j] = input[0][j];
}
for (int i = 1; i < input.length; i++) { // Addera resterande inputs
 for (int j = 0; j < mixBuffer.length; j++) {
 mixBuffer[j] += input[i][j];
 }
}

Om vi antar att det finns n = input.length arrayer med insignaler, så kräver uppgiften 1024
kopieringar och (n-1)*1024 additioner. Båda alternativen utför detta, så i det avseendet är de
likvärdiga.

Alternativ a har ett test i sin inre loop om i är lika med noll. Detta test kommer att utföras för varje
kopiering och addition och vara sant 1024 gånger och falskt (n-1)*1024 gånger. Alternativ b utför
inget sådant test utan har bara de kopieringar och additioner som faktiskt behövs. Därför är
alternativ b mer effektivt.

	Grundläggande syntaktiska konstruktioner och begrepp (16p)
	Grundläggande datalogiska begrepp och relationer (11p)
	Grundläggande objektorienteringsbegrepp och komplexitet (10p)

