

Übung zur Vorlesung Programmierung

Aufgabe T4

Wir wollen die Klasse *Liste* aus der Vorlesung um folgende Funktionalitäten erweitern:

1. Die Methode **int** *size()* soll die Länge einer Liste zurückgeben.
2. Die Methode *Liste sum(Liste a, Liste b)* erzeugt aus zwei Listen eine neue Liste, welche die Summen der Elemente mit gleicher Position enthält. So ist z.B. $sum([1, 2, 3], [1, 1, 0]) = [2, 3, 3]$. Sind die Listen nicht gleicher Länge, so gibt die Methode *null* zurück.

Implementieren Sie beide Methoden sowohl rekursiv als auch iterativ. Sie dürfen dabei auf die Attribute der Klasse zugreifen und die Funktionen *head()*, *tail()*, *isEmpty()* und *add(int elem)* verwenden.

```
class Liste {  
 private boolean empty; // Liste leer?  
 private int value; // erstes Element  
 private Liste rest; // restliche Elemente  
 int head() {...}  
 Liste tail() {...}  
 boolean isEmpty() {...}  
 // Erzeuge neue Liste [elem, alte Liste]  
 Liste add(int elem) {...}  
}
```

Aufgabe T5

Für das Finanzunternehmen “Megacapital Inc.” sollen Sie eine Organisationssoftware entwerfen. Jeder Mitarbeiter von Megacapital hat (neben einem Namen) einen direkten Vorgesetzten. Die Firmenstruktur ist so definiert, daß zwei Mitarbeiter dann in der gleichen Abteilung arbeiten, wenn Sie einen gemeinsamen—nicht notwendigerweise direkten—Vorgesetzten haben.

Entwerfen Sie eine Klasse *Person*, welche die Gegebenheiten der Firma abbildet. Dazu soll diese Klasse Methoden anbieten, um folgende Aufgaben zu bewältigen:

- Den Namen einer Person zurückgeben
- Den direkten Vorgesetzten einer Person zurückgeben und setzen; letzters ist allerdings nur möglich, wenn die Person noch keinen Vorgesetzten hat.
- Den obersten Vorgesetzten einer Person bestimmen und zurückgeben.

- Die Abteilungen zweier beliebiger Mitarbeiter zusammenlegen; dazu soll der Chef der einen Abteilung den Chef der anderen Abteilung als direkten Vorgesetzten erhalten. Implementieren Sie diese Methode als *takeOverDepartmentOf(Person other)* in der Klasse *Person*, der Abteilungschef der Person *other* wird dann dem Abteilungschef der Person *this* untergeordnet.

Aufgabe H4 (4+6 Punkte)¹

Wir wollen die Klasse *Liste* aus der Vorlesung um folgende Funktionalitäten erweitern:

1. Die Methode **boolean** *contains(int element)* soll testen, ob diese Liste die Zahl *element* enthält.
2. Die Methode **boolean** *isSorted()* gibt zurück, ob die Liste aufsteigend sortiert ist.

Implementieren Sie beide Methoden sowohl rekursiv als auch iterativ.

Aufgabe H5 (5 Punkte)¹

Implementieren Sie die Klasse *Person* aus Aufgabe T5. Testen Sie Ihre Implementierung anhand des folgenden Beispiels:

```
public static void main(String[] args){
 Person joe = new Person("Joe");
 Person hamlet = new Person("Hamlet");
 Person maggie = new Person("Maggie");
 Person julia = new Person("Julia");
 Person oliver = new Person("Oliver");
 // Maggie's department
 joe.setBoss(hamlet);
 hamlet.setBoss(maggie);
 // Oliver's department
 julia.setBoss(oliver);
 System.out.println(joe.getDepartmentBoss().getName()); // Should be Maggie
 System.out.println(oliver.getDepartmentBoss().getName()); // Should be Oliver
 // Merge
 joe.takeOverDepartmentOf(julia);
 System.out.println(oliver.getDepartmentBoss().getName()); // Should be Maggie
}
```

Abgabe zum 12.11.2013

¹Bitte Quelltext für die Abgabe ausdrucken und zusätzlich per E-mail an den jeweiligen Tutor senden.