 Escola de Gestão do Porto - Mestrado em Métodos Quantitativos em Gestão
1/7
Programação de Computadores II

Avaliação Intermédia - Exame Tipo (mais extenso que o real) - 6 de Fevereiro de 2002

1. Pretende-se desenvolver um conjunto de classes para agrupar elementos em clusters. Um cluster é um conjunto de elementos tal que, para qualquer elemento do cluster, existe pelo menos outro elemento no mesmo cluster a uma distância que não excede um máximo especificado. Pretende-se testar essas classes com pontos de coordenadas inteiras, mas deve ser possível trabalhar com elementos de qualquer tipo, desde que seja calculável a distância entre dois elementos.
É usada a classe java.util.Vector que permite trabalhar com arrays de tamanho variável, em que os elementos são objectos de qualquer tipo.

Para criar um vector, basta fazer

Vector v = new Vector();

Para adicionar um elemento (objecto) no fim de um vector:

v.addElement(objecto)

Para saber o tamanho (número de elementos) do vector:

v.size()

Para obter o elemento (objecto) que se encontra na posição i (de 0 a size()-1):

objecto = v.elementAt(i)

Para remover o elemento (objecto) que se encontra na posição i (de 0 a size()-1):

v.removeElementAt(i)

O programa é estruturado nas seguintes classes:

	ClusterElement
	Classe abstracta que representa um elemento de um cluster.

	Point
	Exemplo de subclasse concreta de ClusterElement que representa um ponto com coordenadas inteiras.

	Cluster
	Representa um cluster de elementos de qualquer subclasse concreta de ClusterElement.

	ClusteredSet
	Representa um conjunto de elementos (de qualquer subclasse concreta de ClusterElement) agrupados em clusters (objectos da classe Cluster).

	TestClusteredSet
	Classe de teste.

Complete as caixas em branco assinaladas mais abaixo.
------------------------- ClusterElement.java ---------------------------

/**

 * Classe abstracta que representa um elemento de um cluster.

*/

public abstract class ClusterElement
{

 /**

 * Método para calcular a distância a outro elemento.

 *

 * @param elem2 o outro elemento

 * @return a distância ao outro elemento

 */

 public abstract double distanceTo(ClusterElement elem2);

}
------------------------- Point.java ---------------------------

/**

 * Classe concreta que representa um ponto com coordenadas inteiras.

 * Estende a classe abstracta ClusterElement, para que os pontos

 * possam ser agrupados em clusters.

*/

public class Point extends ClusterElement

{

 private int x;

 private int y;

 /**

 * Constrói um ponto dadas as coordenadas

 * @param x coordenada x

 * @param y coordenada y

 */

 public Point(int x, int y)

 {

 }

 /**

 * Calcula a distancia a outro ponto, implementando assim

 * o método abstracto definido em ClusterElement.

 *

 * @param p2 o outro ponto (formalmente do tipo

 * ClusterElement, mas espera objecto do tipo Point)
 * @return a distância ao outro ponto

 */

 public double distanceTo(ClusterElement elem2)

 {
 Point p2 = (Point)elem2;
 }

 /**

 * Representa um ponto numa string.
 * @return uma string no format (x, y)

 */

 public String toString()

 {

 }

}
------------------------- Cluster.java ---------------------------

import java.util.Vector;

/**

 * Representa um cluster.

 */

public class Cluster
{

 /**

 * Conjunto de elementos do cluster representado
 * com a classe Vector do java

 */

 private Vector elements = new Vector();

 /**

 * Distância máxima especificada aquando da criação do cluster.

 * A distância entre qualquer ponto e o ponto mais próximo

 * não pode exceder esta distância máxima.
 */

 private double maxDistance;

 /**

 * Constrói um cluster caracterizado por uma distancia máxima,

 * mas inicialmente vazio.
 * @param maxDistance distancia máxima entre qualquer ponto e

 * o ponto mais próxima

 */

 public Cluster(double maxDistance)

 {

 this.maxDistance = maxDistance;

 }

 /**

 * Verifica se um determinado elemento pode ser adicionado
 * ao cluster, isto é, se o ponto mais próximo está a

 * uma distância que não excede a distancia máxima especificada
 * no constructor.

 * É sempre possivel adicionar um ponto a um cluster vazio.

 *

 * @param elem elemento a adicionar (de uma subclasse concreta
 * de ClusterElement)

 * @return booleano com o resultado
 */

 public boolean mayAddElement(ClusterElement elem)

 {

 }

 /**

 * Adiciona um elemento ao cluster.
 *

 * @param elem elemento a adicionar (de uma subclasse concreta
 * de ClusterElement)

 */

 public void addElement(ClusterElement elem)

 {
 elements.add(elem);
 }

 /**

 * Adiciona todos os elementos de outro cluster a este cluster.

 *

 * @param cluster2 o outro cluster

 */

 public void addCluster(Cluster cluster2)

 {

 }

 /**

 * Representa um cluster numa string no formato
 * {elem1, elem2,, elemk}

 * @return a string pretendida

 */

 public String toString()

 {

 }

}
------------------------- ClusteredSet.java ---------------------------

import java.util.Vector;

/**

 * Representa um conjunto de elementos agrupados em clusters.

*/

public class ClusteredSet
{

 /**

 * Distância máxima entre um ponto e o ponto mais próximo
 * do mesmo cluster

 */

 private double maxDistance;

 /**

 * Conjunto de clusters representado por um objecto da classe
 * Vector do java.

 */

 private Vector clusters = new Vector();

 /**

 * Constrói um conjunto inicialmente vazio.

 * @param maxDistance Distância máxima entre um ponto e o
 * ponto mais próximo do mesmo cluste
 */

 public ClusteredSet(double maxDistance)

 {

 this.maxDistance = maxDistance;

 }

 /**

 * Adiciona um elemento aos clusters existentes.

 * Pode implicar a criação de um novo cluster, a junção a um
 * cluster já existente ou mesmo a fusão de vários clusters
 * (no caso do novo elemento poder pertencer a vários clusters,
 * esses clusters são reunidos num maior).

 *

 * @param elem elemento a adicionar

 */

 public void addElement(ClusterElement elem)

 {

 }

 /**

 * Repreenta o conjunto de clusters numa string no formato

 * {cluster1,

 * cluster2,

 * ...

 * clusterk}

 *

 * @return a string pretendida

 */

 public String toString()

 {

 String s = "{";

 for (int i = 0; i < clusters.size(); i++)

 {

 if (i > 0)

 s = s + ",\n ";

 s = s + clusters.elementAt(i);

 }

 return s + "}";;

 }
}
------------------------- TestClusteredSet.java ---------------------------
/**

 * Classe para testar a classe ClusteredSet.
*/

public class TestClusteredSet
{

 /**

 * Gera um ClusteredSet de elementos do tipo Point com

 * coordenadas geradas aleatoriamente.

 *

 * @param maxDist distância máxima entre pontos do mesmo cluster

 * @param numPoints número de pontos a gerar

 * @param maxXY valor máximo das coordenadas x e y (o mínimo é 0)

 *

 * @return objecto criado do tipo ClusteredSet

 */

 public static ClusteredSet generateCluster(double maxDist, int numPoints, int maxXY)

 {

 }

 /**

 * Programa principal.
* Cria 100 pontos de coordenadas aleatórias entre 0 e 100

 * e agrupa em clusters com distancia máxima de 10, e imprime

 * conteúdo dos clusters no ecrã.

 */

 public static void main(String args[])

 {

 System.out.println(generateCluster(10.0, 100, 100));

 }

}
2. (Pergunta de valorização) Definir um conjunto de classes (apenas os esqueletos, sem implementar o corpo dos métodos) para representar em memória (não para mostrar no ecrã) questionários com perguntas de dois tipos: perguntas com resposta a escolher de uma lista de respostas possíveis e perguntas com resposta a introduzir numa caixa de texto. Em qualquer dos casos, só há uma resposta certa. Tanto as perguntas como as respostas são strings. Cada pergunta tem um peso percentual e um grau de dificuldade inteiro de 1 a 5. Definir também esqueletos de métodos e construtores (sem implementar o corpto dos métodos e construtores) para criar questionários, obter número de perguntas de um questionário, obter uma determinada pergunta de um questionário, obter uma pergunta em string (pode incluir lista de respostas possíveis), e obter a resposta certa (no caso de escolha de lista, a resposta deve ser a posição na lista). Ao criar um questionário pode-se fixar logo o número de perguntas. Fim.
