

2014-15

Corso di Fondamenti di

Informatica
Dispensa 4: Esempi di Classi

Prof. Domenico Rosaci

Esercizio 1. Realizzare una classe Java che rappresenti un punto geometrico in uno spazio bidimensionale.

import java.util.Scanner;

public class Punto{

 private double x;

 private double y;

 private boolean infinito;

 public Punto(){

 infinito=true;

 }

 public Punto(double xx, double yy){

 x=xx; y=yy;

 }

 public double getX(){

 return x;

 }

 public double getY(){

 return y;

 }

 public void setX(double xx){

 x=xx;

 }

 public void setY(double yy){

 y=yy;

 }

 public void inserisci(){

 Scanner in=new Scanner(System.in);

 System.out.print("x=");

 x=in.nextDouble();

 System.out.print("y=");

 y=in.nextDouble();

 }

 public void stampa(){

 System.out.println("x="+x+" y="+y);

 }

}

Esercizio 2. Realizzare una classe Java che rappresenti una retta nella spazio bidimensionale

public class Retta {

 private double m;

 private double q;

 public Retta(double m,double q){

 this.m=m;

 this.q=q;

 }

 public Retta(Punto P1,Punto P2){

 this.m=m(P1,P2);

 this.q=q(P1,P2);

 }

 public double getM() {

 return m;

 }

 public double getQ(){

 return q;

 }

 public static double dist(Punto P1,Punto P2){

 double d;

 d=Math.sqrt((P1.getX()-P2.getX())*(P1.getX()-P2.getX())+(P1.getY()-

P2.getY())*(P1.getY()-P2.getY()));

 return d;

 }

 public static double m(Punto P1,Punto P2){

 if(P2.getX()!=P1.getX()) {

 return (P2.getY()-P1.getY())/(P2.getX()-P1.getX());

 }

 System.out.println("coefficiente angolare infinito");

 return (P2.getY()-P1.getY())/(P2.getX()-P1.getX());

 }

 public static double q(Punto P1,Punto P2){

 if(P2.getX()!=P1.getX()) {

 return (P1.getY()-m(P1,P2)*P1.getX());

 }

 System.out.println("coefficiente angolare infinito");

 return (P1.getY()-m(P1,P2)*P1.getX());

 }

 public static void EquazioneRetta(Punto P1,Punto P2){

 if(P2.getX()!=P1.getX()) {

 double m=m(P1,P2);

 System.out.println("y="+m+"x"+q(P1,P2));

 }

 else{

 System.out.println("x="+P1.getX());

 }

 }

 public static void EquazioneRetta(Punto P1,double m){

 System.out.println("y="+m+"x"+(P1.getY()-m*P1.getX()));

 }

}

Esercizio 3. Realizzare una classe che contenga un metodo statico che ricevute in ingresso due rette,

restituisca il punto di intersezione di esse

public class Problemi {

 public static Punto intersezione(Retta r1,Retta r2){

 double m1,m2,q1,q2,x,y;

 q1=r1.getQ();

 q2=r2.getQ();

 m1=r1.getM();

 m2=r2.getM();

 if (m1!=m2) {

 x=(q1-q2)/(m1-m2);

 y=m1*x+q1;

 return (new Punto(x,y));

 }

 else{

 System.out.println("le due rette sono parallele");

 return(new Punto());

 }

 }

}

Esercizio 4. Realizzare una classe che contenga un main che chiede all'utente di

inserire due punti P1 e P2 di una retta e due punti P3 e P4 di un'altra retta, e

stampi sullo schermo le coordinate del punto di intersezione tra le due rette.

import java.util.Scanner;

public class Programma {

 public static void main(String[] args){

 Punto P1=new Punto();

 Punto P2=new Punto();

 Punto P3=new Punto();

 Punto P4=new Punto();

 P1.inserisci();

 P2.inserisci();

 P3.inserisci();

 P4.inserisci();

 Retta r1=new Retta(P1,P2);

 Retta r2=new Retta(P3,P4);

 Problemi.intersezione(r1,r2).stampa();

 }

}

