

Cognome _____
Matricola _____

Nome _____
Postazione PC _____

Corso di Laurea in Ingegneria Gestionale
Esame di Informatica - a.a. 2018/2019
1 Luglio 2019

Testo

Il database del sistema di gestione delle officine di una compagnia di autoriparazioni è costituito da due vettori paralleli. Il primo è denominato “garages” e contiene oggetti di tipo “Officina” che rappresentano le officine presenti all'interno della banca dati della compagnia. Il secondo vettore è denominato “repairs” e contiene oggetti di tipo “Riparazione” che rappresentano le informazioni relative ad ogni riparazione effettuata o da effettuare in una determinata officina. Ad ogni officina può corrispondere più di una riparazione, in quel caso le informazioni dell’officina saranno replicate. Per ogni officina presente nella posizione *i*-esima del vettore “garages”, le informazioni relative ad una riparazione si troveranno nella corrispondente posizione del vettore “repairs”. Nel caso in cui l’officina in posizione *i*-esima non abbia alcuna riparazione associata, nella posizione corrispondente nel vettore “repairs” sarà presente un riferimento *null*. Entrambi i vettori hanno dimensione pari alla costante “MAX_ELEM” (inizializzata a 1024). Se il numero delle officine contenute nell’archivio è inferiore a “MAX_ELEM”, i primi elementi del vettore conterranno gli oggetti di tipo “Officina”, mentre gli altri conterranno riferimenti *null*. Tutti gli elementi *null* del vettore “garages” si devono trovare alla fine del vettore e non possono trovarsi in mezzo agli elementi validi.

Le classe Officina contiene le informazioni relative ad una officina:

```
public class Officina {  
  
 private String codice; public String citta;  
 public String indirizzo;  public String cap;  
  
 public Officina(String code, String city, String address, String zip) {  
 codice = code; citta = city;  
 indirizzo = address; cap = zip;  
 }  
  
 public String getCodice() {  
 return codice;  
 }  
  
 public String toString() {  
 return ("#" + codice + ": " + indirizzo + " - " + citta + " (" + cap + ")");  
 }  
}
```

La classe Riparazione contiene le informazioni relative alle riparazioni relative ad una officina.

```
public class Riparazione {  
  
 private static int numeroProgressivo = 0;  
 private int numero; public String descrizione; public double prezzo;  
 public String dataEntrata; public String dataUscita;  
  
 public Riparazione(String description, double price, String entranceDate, String exitDate) {  
 descrizione = description; prezzo = price;  
 dataEntrata = entranceDate; dataUscita = exitDate;  
 numero = ++numeroProgressivo;  
 }  
  
 public Riparazione(int number, String description, double price, String entranceDate, String exitDate) {  
 descrizione = description; prezzo = price;  
 dataEntrata = entranceDate; dataUscita = exitDate;  
 numero = number;  
 }  
  
 public int getNum() {  
 return numero;  
 }  
  
 public String toString() {  
 String s = "[" + numero + "] " + descrizione + " (€ " + prezzo + ") " + ": " + dataEntrata;  
 if (dataUscita != null) { s += " - " + dataUscita; }  
 return s;  
 }  
}
```

Si consiglia di procedere implementando un metodo e successivamente la parte del main che utilizza tale metodo.

Le varie operazioni devono essere eseguite sulla porzione significativa dell'archivio, cioè la porzione di "garages" che non contiene riferimenti *null*. Se si ha la necessità di convertire una stringa in un *long* oppure in un *int*, si possono utilizzare le funzioni di libreria *Long.parseLong(s)* ed *Integer.parseInt(s)* che convertono la stringa s rispettivamente in un *long* oppure in un *int* restituiti come risultato.

A. Scrivere il metodo statico:

```
public static int contaOfficine(Officina[] officine)
```

Il metodo deve contare il numero totale di officine gestite.

B. Scrivere il metodo statico:

```
public static void ordinaDB(Officina[] officine, Riparazione[] riparazioni)
```

Il metodo deve ordinare, nell'array parallelo, gli elementi in maniera decrescente usando come criterio il codice di un officina ed eventualmente il prezzo di una riparazione assegnata. Le officine senza riparazioni associate vanno poste in fondo all'array.

C. Scrivere il metodo statico:

```
public static double prezzoMedio(Officina[] officine, Riparazione[] riparazioni, String descrizione)
```

Il metodo deve calcolare il prezzo medio di una determinata tipologia di riparazione, individuata dalla sua descrizione, tra tutte le officine gestite.

D. Scrivere il metodo statico:

```
public static boolean assegnaRiparazione(Officina[] officine, Riparazione[] riparazioni, String codice, String descrizione, double prezzo, String dataEntrata, String dataUscita)
```

Il metodo deve inserire nel database specificato dai parametri "officine" e "riparazioni" una nuova riparazione (individuata dalla descrizione, prezzo, data di entrata e di uscita) assegnata ad una officina che non abbia una riparazione associata oppure duplicando la officina stessa in caso contrario. Il metodo deve restituire *true* o *false* a seconda del fatto che sia stata trovata almeno una officina associata al codice passato come parametro nel database. Se non esiste alcuna officina associata al codice passato come parametro, l'inserimento non deve essere effettuato. L'inserimento deve mantenere l'archivio ordinato come nel punto precedente ed in uno stato consistente.

E. Scrivere il metodo main che:

definisca ed inizializzi i vettori "garages" e "repairs" secondo i valori in tabella inizializzando a *null* o a *zero* i campi non presenti. La stampa dell'archivio consiste nello stampare le informazioni di ogni officina e delle relative riparazioni effettuate o da effettuare (se ve ne sono). Si utilizzino correttamente i relativi costruttori e metodi *toString()* implementati nelle due classi.

Codice Officina	Città	Indirizzo	CAP	Numero Riparazione	Descrizione	Prezzo (€)	Data Entrata (gg/mm/aaaa)	Data Uscita (gg/mm/aaaa)
PICA95	Pisa	Via Cattaneo, 95	56125	2	Marmitta	180,00	01/05/2018	10/05/2018
GEMO9	Genova	Via Morin, 9	16129					
FIBA3	Firenze	Via dei Bardi, 3	50125	6	Frizione	340,00	10/06/2018	18/06/2018
PIDI2	Pisa	Via Diotisalvi, 2	56122	5	Motore	710,00	05/06/2018	
PIDI2	Pisa	Via Diotisalvi, 2	56122	7	Frizione	280,00	11/06/2018	21/06/2018
PICA95	Pisa	Via Cattaneo, 95	56125	1	Semiassse	543,00	28/04/2018	31/06/2018
FIBA3	Firenze	Via dei Bardi, 3	50125	3	Trasmissione	311,00	18/05/2018	28/06/2018
FIBA3	Firenze	Via dei Bardi, 3	50125	4	Motore	60,00	01/06/2018	

- Avvalendosi del metodo al punto A stampi a video il numero totale di officine gestite.
- Ordini l'intero archivio utilizzando il metodo al punto B e stampi a video l'archivio prima e dopo l'ordinamento.
- Avvalendosi del metodo al punto C, stampi a video il prezzo medio per la riparazione di un Motore.
- Avvalendosi del metodo al punto D, assegna in data odierna, all'officina con codice GEMO9, la riparazione di una marmitta al prezzo di € 200,00. Al termine dell'operazione si stampi l'archivio aggiornato se l'operazione è avvenuta con successo, altrimenti si stampi un messaggio di errore.

```

public class Esame {

 public static final int MAX_ELEM = 1024;

 public static int contaIstanzeOfficine(Officina[] officine){
 int count = 0;
 while (count < MAX_ELEM && officine[count] != null) {
 count++;
 }
 return count;
 }

 /*
 * A.
 * Il metodo deve contare il numero totale di officine gestite.
 */
 public static int contaOfficine(Officina[] officine) {
 int count = 0;
 int n = contaIstanzeOfficine(officine);
 for (int i = 0; i < n; i++) {
 boolean trovato = false;
 for (int j = 0; j < i && !trovato; j++) {
 trovato = officine[i].getCodice().equals(officine[j].getCo-
dice());
 }
 if (!trovato) {
 count++;
 }
 }
 return count;
 }

 // scambia l'elemento in posizione i-esima con quello in posizione j-esima
 private static void scambiaOfficine(Officina[] t, int i, int j){
 Officina tmp = t[i];
 t[i] = t[j];
 t[j] = tmp;
 }

 // scambia l'elemento in posizione i-esima con quello in posizione j-esima
 private static void scambiaRiparazioni(Riparazione[] p, int i, int j){
 Riparazione tmp = p[i];
 p[i] = p[j];
 p[j] = tmp;
 }

 /*
 * B.
 * Il metodo deve ordinare, nell'array parallelo, gli elementi in maniera
 * decrescente usando come criterio il codice di una officina ed eventualmente il
prezzo
 * della riparazione associata.
 * Le officine senza riparazioni associate vanno poste in fondo all'array.
 */
 public static void ordinaDB(Officina[] officine, Riparazione[] riparazioni) {
 int n = contaIstanzeOfficine(officine);
 for (int i = 0; i < n-1; i++) {
 for (int j = i + 1; j < n; j++) {
 if (
 riparazioni[i] == null || (
 riparazioni[j] != null && (
 officine[i].getCodice().compareTo(offi-
cine[j].getCodice()) < 0 || (
 officine[i].getCodice().equals(of-
ficine[j].getCodice()) &&
 riparazioni[i].prezzo < ripara-
zioni[j].prezzo
 )
 )
 )
 )
 }
 }
 }
}

```

```

 ) {
 scambiaOfficine(officine, i, j);
 scambiaRiparazioni(riparazioni, i, j);
 }
 }
}

/*
 * C.
 * Il metodo deve calcolare il prezzo medio di una determinata tipologia di ripa-
razione,
 * individuata dalla sua descrizione, tra tutte le officine gestite.
 */
public static double prezzoMedio(Officina[] officine, Riparazione[] riparazioni,
String descrizione) {
 double prezzo = 0.0;
 int numero = 0;
 int n = contaIstanzeOfficine(officine);
 for (int i = 0; i < n; i++) {
 if (riparazioni[i] != null && riparazioni[i].descrizione.equals(de-
scrivzione)) {
 prezzo += riparazioni[i].prezzo;
 numero++;
 }
 }
 if ( numero >0 ) {
 prezzo /= numero;
 }
 return prezzo;
}

/*
 * D.
 * Il metodo deve inserire nel database specificato dai parametri "officine" e
"riparazioni"
 * una nuova riparazione (individuata dalla descrizione, prezzo, data di entrata e
di uscita)
 * assegnata ad una officina che non abbia una riparazione associata oppure dupli-
cando la
 * officina stessa in caso contrario.
 * Il metodo deve restituire true o false a seconda del fatto che sia stata tro-
vata almeno una
 * officina associata al codice passato come parametro nel database. Se non esiste
alcuna officina
 * associata al codice passato come parametro, l'inserimento non deve essere ef-
fettuato.
 * L'inserimento deve mantenere l'archivio ordinato come nel punto precedente ed
in uno stato
 * consistente.
 */
public static boolean assegnaRiparazione(Officina[] officine, Riparazione[] ripa-
razioni,
String codice, String descrizione, double prezzo, String dataEntrata,
String dataUscita) {
 boolean ret = false;
 int n = contaIstanzeOfficine(officine);
 int garageIdx = n;
 /*
 * Si cerca il codice dell'officina.
 */
 for (int i = 0; i < n && garageIdx == n; i++) {
 if (officine[i].getCodice().equals(codice)) {
 garageIdx = i;
 }
 }
 /*
 * Inserimento possibile se: codice trovato e, c'è spazio nell'array paral-
lelo oppure
 * la tratta è senza passaggi associati.
 */
}

```

```

ret = (garageIdx != n) && (n < MAX_ELEM || riparazioni[garageIdx] == null);
if (ret) {
 Riparazione r = new Riparazione(descrizione, prezzo, dataEntrata, da-
taUscita);
 if (riparazioni[garageIdx] == null) { // Tratta senza passaggio as-
sociato.
 riparazioni[garageIdx] = r;
 }
 else { // Inserimento in coda.
 officine[n] = officine[garageIdx];
 riparazioni[n] = r;
 }
 /*
 * Si ordina il nuovo DB.
 */
 ordinaDB(officine, riparazioni);
}
return ret;
}

public static void stampaDB(Officina[] officine, Riparazione[] riparazioni){
int n = contaIstanzeOfficine(officine);
for (int i=0; i < n; i++){
 if (riparazioni[i] != null){
 System.out.println(officine[i] + " => " + riparazioni[i]);
 }
 else {
 System.out.println(officine[i]);
 }
}
}

public static void main(String[] args) {

 Officina[] garages = new Officina[MAX_ELEM];
 Riparazione[] repairs = new Riparazione[MAX_ELEM];

 garages[0] = new Officina("PICA95", "Pisa", "Via Cattaneo, 95", "56125");
 garages[1] = new Officina("GEMO9", "Genova", "Via Morin, 9", "16129");
 garages[2] = new Officina("FIBA3", "Firenze", "Via dei Bardi, 3", "50125");
 garages[3] = new Officina("PIDI2", "Pisa", "Via Diotisalvi, 2", "56122
");
 garages[4] = garages[3];
 garages[5] = garages[0];
 garages[6] = garages[2];
 garages[7] = garages[2];

 repairs[5] = new Riparazione("Semiassse", 543.00, "28/04/2018",
"28/04/2018");
 repairs[0] = new Riparazione("Marmitta", 180.00, "01/05/2018",
"01/05/2018");
 repairs[6] = new Riparazione("Trasmissione", 311.00, "18/05/2018",
"18/05/2018");
 repairs[7] = new Riparazione("Motore", 60.00, "01/06/2018", null);
 repairs[3] = new Riparazione("Motore", 710.00, "05/06/2018", null);
 repairs[2] = new Riparazione("Frizione", 280.00, "10/06/2018",
"11/06/2018");
 repairs[4] = new Riparazione("Frizione", 340.00, "11/06/2018",
"11/06/2018");

 System.out.println("\nA.");
 System.out.println("Il numero totale officine gestite è: " +
 contaOfficine(garages));

 System.out.println("\nB.");
 System.out.println("Database PRIMA dell'ordinamento:");
 stampaDB(garages, repairs);
 ordinaDB(garages, repairs);
 System.out.println("\nDatabase DOPO l'ordinamento::");
 stampaDB(garages, repairs);
}

```

```
System.out.println("\nC.");
System.out.println("Il prezzo medio per la riparazione di un Motore è di €
" +
 prezzoMedio(garages, repairs, "Motore"));

System.out.println("\nD.");
if (assegnaRiparazione(garages, repairs, "GEMO9", "Marmitta", 200.00,
"01/07/2019", null)) {
 System.out.println("Archivio aggiornato:");
 stampaDB(garages, repairs);
}
else {
 System.out.println("Nessun Inserimento!");
}

}

}
```