

Merk! Studenter finner sensur i Studentweb. Har du spørsmål om din sensur må du kontakte instituttet ditt.
Eksamenskontoret vil ikke kunne svare på slike spørsmål. Sensurfrist: fredag 6.september.

Side 1 av 7

Institutt for datateknikk og informasjonsvitenskap

Eksamensoppgave i TDT4100
Objektorientert programmering med Java

Faglig kontakt under eksamen: Hallvard Trætteberg
Tlf.: 918 97263

Eksamensdato: 2013, fredag 16. august

Eksamenstid (fra-til): kl. 09:00-13:00
Hjelpemiddelkode/Tillatte hjelpemidler: C – Kalkulator og en spesifisert bok:
Kun «Big Java» av Cay S. Horstmann, utgitt av Wiley, er tillatt.

Blanke lapper for å finne fram til riktig side, gul/rosa markering av ord, og kommentarer av

typen «NB», «OBS», «Les Dette» etc. er ok, men andre skrevne notater er ikke tillatt, og må

fjernes fra boken før eksamen starter.

Annen informasjon:

Les oppgaveteksten nøye. Finn ut hva det spørres etter i hver oppgave.
Dersom du mener at opplysninger mangler i en oppgaveformulering, gjør kort rede for de antagelser
og forutsetninger som du finner nødvendig.

Målform/språk: Bokmål
Antall sider: 7

Antall sider vedlegg: 0
Kontrollert av:

 20/8 2013_________________________

Dato Hallvard Trætteberg.

 Side 2 av 7
Eksamen i TDT4100 – Objektorientert programmering med Java, fredag 16. august 2013. Laget av faglærer Rune Sætre

Introduksjon for hele oppgavesettet, basert på Wikipedia
Årets oppgavesett tar utgangspunkt i terningspillet Yatzy. Meningen med spillet er å oppnå en høyest
mulig poengsum. I standardversjonen av Yatzy tildeles poeng for å oppnå 15 forskjellige typer
terningkombinasjoner ved å kaste 5 terninger (med 6 sider). Målet er å klare alle typene i løpet av ett
spill med flest mulig poeng i hver kombinasjon. I hver runde får hver spiller inntil tre kast for å oppnå
én av disse typene. Mellom hvert av de tre kastene kan spilleren velge å legge til side (spare) et antall
av terningene og kaste resten (eller ingen) om igjen. Dersom en f.eks. får 1-1-2-6-6 i første kast, kan
en spare sekserne og kaste de tre andre, for å prøve å få så mange seksere som mulig. Etter kastene
velger en hvilken type kombinasjon det skal registreres poeng på. Har en fått tre seksere kan en f.eks.
registrere 18 poeng på ”seksere” eller ”tre like” dersom disse er ”ledige”. En kan nemlig bare
registrere poeng på en kombinasjonstype én gang, og kan derfor ikke forbedre poengene for en type
senere i spillet. Dersom en etter tre kast ikke klarer å oppnå en gjenværende kombinasjonstype, må en
likevel velge en type som da får verdien 0. Derfor er det om å gjøre å satse på (gjenværende)
kombinasjonstyper som utnytter terning(kast)ene godt.

Standardversjonen av Yatzy har følgende kombinasjonstyper:

• Så mange som mulig av en bestemt verdi (enere, toere, … , seksere), altså en kombinasjonstype
pr. mulig verdi

• Ett par – (minst) to like terninger
• To par – (minst) to like terninger og to like terninger av en annen verdi
• Tre og fire like – henholdsvis (minst) tre og fire like terninger
• Liten og stor straight – Henholdsvis kombinasjonen 1-2-3-4-5 og kombinasjonen 2-3-4-5-6
• Hus – tre like terninger og to like terninger av en annen verdi
• Sjanse – vilkårlig kombinasjon
• Yatzy – fem like terninger, gir alltid 50 poeng

For alle kombinasjoner utenom Yatzy er poengsummen like summen av øynene på terningene som
inngår i kombinasjonen. Dersom en kombinasjonstype forekommer flere ganger i en kombinasjon, er
det alltid den mest verdifulle som telles. For eksempel vil kombinasjonen 5-5-4-4-2 gi 10 poeng som
”ett par”, siden et femmer-par er mer verdt enn et firer-par, eller 18 poeng som "to par".

Figur: Eksempel på Yatzy-app, med terninger, kombinasjoner og poeng

I denne Yatzy-app’en er de ulike kombinasjonene og
poengene vist i to kolonner, med kombinasjonene for hver av
de ulike verdiene, summen av dem og bonusen vist til venstre,
og de andre og totalsummen vist til høyre. Jonas har allerede
fått poeng for kombinasjonene enere, firere, femmere, ett par,
to par, hus og sjanse. Han har også vært nødt til å nulle ut liten
og stor ”straight”. Delsummen på 31 for enere, firere og
femmere er ennå for liten til å få bonus, siden det krever 63. I
inneværende runde har han kastet 6-2-6-3-6 og tabellen
indikerer med gult at dette gir 2 poeng dersom det settes på
toere, 3 poeng på treere, 18 på seksere og tre like og 0 på fire
like og Yatzy. Jonas ser ut til å ha bestemt seg for å beholde
de tre sekserne og kaste terningene som viser to og tre.

 Side 3 av 7
Eksamen i TDT4100 – Objektorientert programmering med Java, fredag 16. august 2013. Laget av faglærer Rune Sætre

Totalsummen er summen av alle poengene for de ulike kombinasjonene pluss en bonus du kan oppnå
dersom du får minst 63 poeng på kombinasjonene for hver av de seks verdiene. Dette tilsvarer at du
får minst tre av den bestemte verdien i gjennomsnitt, altså 3 enere som settes på kombinasjonen
”enere”, 3 toere som settes på kombinasjonen ”toere” osv.

For alle oppgavene gjelder det at du kan (og bør) gjenbruke andre metoder vi har deklarert i samme
eller tidligere deloppgaver, selv om du ikke har implementert dem (riktig). Prøv også å unngå
duplisering av kode og definer gjerne hjelpemetoder for å gjøre koden ryddigere.

Del 1 – Dice-klassen (35 %)

Klassen Dice representerer (alle) terningene som kastes i et og samme spill og har metoder for rulle
alle eller bestemte terninger og for å telle/summere for ulike typer kombinasjoner.

a) Selv om standardterningene har seks sider, ønsker vi å unngå å ”hardkode” dette overalt i
programmet. Hvordan er det vanlig å kode (med) slike ”konstanter”, så en kun trenger å endre
verdien ett sted?

public static final int MAX_DIE_VALUE = 6;

static- og final-modifikatorene brukes for å deklarere konstanter. Disse kan så refereres til med
klassenavn.feltnavn, i dette tilfellet Dice.MAX_DIE_VALUE

b) Implementer felt og konstruktør(er) for representere og initialisere terningverdiene. Du må ta
høyde for at antall terninger kan varieres fra spill til spill.

private final int[] dice;

public Dice(int diceCount) {
 dice = new int[diceCount];
}	

c) Implementer String toString()-metoden, som returnerer en String med verdien på alle
terningene, med en bindestrek (-) mellom hver verdi. Rekkefølgen har ingen betydning.

public String toString() {
 String result = "";
 for (int value : dice) {
 if (result.length() > 0) {
 result += "-";
 }
 result += value;
 }
 return result;
}	

d) Implementer metoden int getValueCount(int value), som returnerer antall terninger som
viser den angitte verdien. Dersom terningene f.eks. viser 6-4-1-4-2 og metoden kalles med 4
som argument, så skal metoden returnere 2.

public int getValueCount(int value) {
 int count = 0;
 for (int v : dice) {
 if (v == value) {

 Side 4 av 7
Eksamen i TDT4100 – Objektorientert programmering med Java, fredag 16. august 2013. Laget av faglærer Rune Sætre

 count++;
 }
 }
 return count;
}

e) Implementer metoden int getHighestValueOfSame(int count, int butNot). Denne returnerer

den høyeste verdien som finnes på minst count terninger, og som ikke er butNot, eller 0 hvis
det ikke finnes minst count antall av noen verdi. Anta at terningene viser 1-3-1-6-3. Dersom
metoden kalles med count lik 2 og butNot lik 0 som argumenter, så skal den returnere 3 fordi
3 er den høyeste verdien det er (minst) to av. Dersom den kalles med 2 og 3 som argumenter,
så skal den returnere 1 fordi 1 er den høyeste (og eneste) verdien det er to av og som ikke er 3.
Og dersom den kalles med 3 og 0 som argumenter, så skal 0 returneres, fordi det ikke er 3
terninger med samme verdi.

public int getHighestValueOfSame(int count, int butNot) {
 for (int value = ValuesDice.MAX_DIE_VALUE; value >= 1; value--) {
 if (value != butNot && getValueCount(value) >= count) {
 return value;
 }
 }
 return 0;
}

f) Implementer metoden int getStraightSum(int startValue, int endValue). Denne returnerer

summen av verdiene fra og med startValue og til og med endValue, men bare dersom det er
minst én terning med hver verdi. Anta at terningene viser 2-1-3-5-3. Dersom metoden kalles
med startValue lik 1 og endValue lik 3, så skal den returnere 6 fordi det er summen av 1, 2 og
3 og alle disse finnes blant terningene. Dersom metoden kalles med 1 og 5, så skal den
returnere 0, fordi ingen terning viser 4.

public int getStraightSum(int startValue, int endValue) {
 int sum = 0;
 for (int value = startValue; value <= endValue; value++) {
 if (getValueCount(value) < 1) {
 return 0;
 }
 sum += value;
 }
 return sum;
}

g) Implementer de to metodene void roll() og void roll(int[] values), som begge tilordner nye,

tilfeldige verdier til terningene. Den første gir ny verdi til alle terningene, mens den andre kun
gir ny verdi til terningene med verdier angitt av values-tabellen. Merk at én verdi tilsvarer kun
én terning, selv om det er flere med samme verdi, så for å slå om igjen to firere må values-
tabellen inneholde to 4ere. Metoden skal utløse et passende unntak, dersom en verdi i values
ikke har en tilsvarende terning.

private Random random = new Random();

private int getRandomDieValue() {
 return random.nextInt(MAX_DIE_VALUE) + 1;
}

private void roll(boolean[] indices) {

 Side 5 av 7
Eksamen i TDT4100 – Objektorientert programmering med Java, fredag 16. august 2013. Laget av faglærer Rune Sætre

 for (int die = 0; die < dice.length; die++) {
 if (indices == null || indices[die]) {
 dice[die] = getRandomDieValue();
 }
 }
}

public void roll(int[] values) {
 boolean[] indices = new boolean[dice.length];
 for (int value : values) {
 int die = 0;
 while (die < dice.length) {
 if ((! indices[die]) && value == dice[die]) {
 break;
 }
 die++;
 }
 if (die < dice.length) {
 indices[die] = true;
 } else {
 throw new IllegalArgumentException("No die with value " +
value);
 }
 }
 roll(indices);
}

public void roll() {
 roll((boolean[]) null);
}

Del 2 – ScoreCard-klassen (30 %)

Klassen ScoreCard skal holde orden på alle poengene til én spiller, altså informasjon tilsvarende
tabellen vist i figuren i introduksjonen. En ScoreCard-instans skal altså kunne lagre ett tall pr.
terningkombinasjon f.eks. 4 for ”enere”, 18 for ”to par”, nulling av ”liten straight” og (foreløpig)
ingenting/tomt for yatzy. I tillegg skal den kunne beregne og evt. sette poengene en får for terningene
for en bestemt kombinasjon.

a) Forklar hvordan du vil lagre poeng-dataene i ScoreCard-klassen. Hint: Det kan være nyttig
med en enum-klasse som representerer hver av de 15 terningskombinasjonene og ordinal()-
metoden for indeksering i en tabell. Lag en passende konstruktør, slik at dataene er riktig
initialisert, samt metoden getScore for å hente ut (lese) poeng knyttet til en bestemt
kombinasjon. Velg selv passende parametre og returtype.

private Integer[] scores;

public ScoreCard() {
 this.scores = new Integer[Combinations.values().length];
}

enum Combinations {
 ONES, TWOS, THREES, FOURS, FIVES, SIXES, PAIR, TWO_PAIRS,
THREE_OF_A_KIND, FOUR_OF_A_KIND, SMALL_STRAIGHT, LARGE_STRAIGHT, FULL_HOUSE,
CHANCE, YATZY;
}

 Side 6 av 7
Eksamen i TDT4100 – Objektorientert programmering med Java, fredag 16. august 2013. Laget av faglærer Rune Sætre

b) Implementer to metoder, getScore og setScore, den første for å beregne hvor mange poeng en
får for å registrere terningene (Dice-instans) på en bestemt terningkombinasjon og den andre
for å faktisk registrere terningene på en bestemt kombinasjon. Merk at disse metoden må
håndtere tilfellet hvor en får 0 poeng, altså nuller ut kombinasjonen. Velg selv passende
parametre og returtype.

public int getScore(Dice dice, Combinations combination) {
 switch (combination) {
 case PAIR: return dice.getHighestValueOfSame(2, 0) * 2;
 case TWO_PAIRS: return getDualCountScore(2, 2);
 case THREE_OF_A_KIND: return dice.getHighestValueOfSame(3, 0) * 3;
 case FOUR_OF_A_KIND: return dice.getHighestValueOfSame(4, 0) * 4;
 case SMALL_STRAIGHT: return dice.getStraightSum(1, 5);
 case LARGE_STRAIGHT: return dice.getStraightSum(2, 6);
 case FULL_HOUSE: return getDualCountScore(3, 2);
 case CHANCE: return dice.getSum();
 case YATZY: return dice.getHighestValueOfSame(5, 0) > 0 ? 50 : 0;
 default: {
 int value = combination.ordinal() + 1;
 return dice.getValueCount(value) * value;
 }
 }
}

// helper method, used by getScore for the two pairs and full house cases
private int getDualCountScore(int count1, int count2) {
 int value1 = getHighestValueOfSame(count1, 0);
 int value2 = getHighestValueOfSame(count2, value1);
 return (value1 > 0 && value2 > 0 ? value1 * count1 + value2 * count2 : 0);
}

public void setScore(Dice dice, Combinations combination) {
 int score = getScore(dice, combination);
 scores[combination.ordinal()] = score;
}

Del 3 – Observerbarhet (10 %)

a) Hva vil det si at et objekt er ”observerbart”? Hvorfor er dette nyttig?	

Et observerbart objekt har mekanismer for å si fra til såkalte observatører om alle relevante endringer
av tilstanden sin. Dette er nyttig for å holde tilstanden til avhengige objekter konsistent, f.eks. at et
brukergrensesnitt viser den faktiske tilstanden til en objekter i en applikasjon.	

b) Forklar med tekst og evt. kode hvordan du vil gjøre ScoreCard observerbar.

Det defineres et lyttergrensesnitt, f.eks. ScoreCardListener med en metode scoreCardChanged,
som observatørene/lytterne må implementere. ScoreCard utvides til å holde en liste av slike, med
metoder for å legge til (addScoreCardListener) og fjerne (removeScoreCardListener) lyttere. Når
tilstanden til ScoreCard-instansen endres i setScore-metoden, går en gjennom ScoreCardListener-
lista og kaller scoreCardChanged-metoden med argumenter som angir hva som ble endret.

Del 4 – Testing (15 %)

 Side 7 av 7
Eksamen i TDT4100 – Objektorientert programmering med Java, fredag 16. august 2013. Laget av faglærer Rune Sætre

a) Med kun get- og roll-metodene som er spesifisert i Dice-klassen i oppgave 1, er det vanskelig
å gjennomføre testing av klassen, hvorfor? Hvordan vil du utvide/endre på koden for å gjøre
det mulig å teste disse metodene?	

Problemet er at det ikke er mulig å sette terningverdiene direkte, siden de bare settes (indirekte) til
uforutsigbare verdier i roll-metodene. En kan derfor ikke veksle mellom å sette tilstanden og teste
hvilke svar get-metodene gir. En løsning er å lage en egen setDice-metode og en annen er å gjøre det
mulig å sette objektet (med set-metode eller i konstruktøren) som genererer ”tilfeldige” tall, slik at vi
kan gi inn en som genererer forutsigbare verdier.	

b) Forklar med tekst og evt. kode hvordan du vil teste getScore- og setScore-metoden i
ScoreCard –klassen slik de er spesifisert i oppgave 2 b). Det viktigste er å få frem den
generelle teknikken for testing, ikke å bruke et spesifikk rammeverk som JUnit.

getScore-metoden er ikke avhengig av tilstanden til en ScoreCard-instans, og kan testes ved å kalle
metoden med varierende og dekkende argumenter og sjekke returverdien mot ”fasiten”. setScore-
metoden har som formål å endre tilstanden til en ScoreCard-instans og kan bare sjekkes ”indirekte”
ved at en først endrer tilstanden ved å kalle den og så sjekker returverdien til en get-metode som leser
ut samme tilstand (i dette tilfellet getScore-metoden fra oppgave 2a)).

Del 5 – Arv og UML (10 %)

De ulike terningkombinasjonene kan klassifiseres i grove kategorier. F.eks. kan enere, toere, treere
osv. kategoriseres som ”så mange som mulig av en bestemt verdi”, ett par, tre like, fire like og yatzy
kan kategorisers som ”(minst) et bestemt antall av en vilkårlig verdi” og liten og stor straight har
opplagte likheter.

a) I lys av dette, forklar hvordan arv kan brukes for å strukturere koden for å beregne poeng.

Det defineres et grensesnitt med én metode for å beregne poeng for terninger satt på en gitt
kombinasjon, tilsvarende getScore-metoden fra oppgave 2 b). Deretter defineres én klasse pr. kategori
som implementerer dette grensesnittet og implementerer getScore-metoden iht. poengreglene for
denne kategorien.

b) Utvid kategoriseringen av terningkombinasjonene til å dekke alle typene og tegn et UML-
diagram som dokumenterer den tilsvarende kodestrukturen.

Kategorier:
- så mange som mulig av en bestemt verdi – summerer verdien av alle terningene med denne verdien
- (minst) et bestemt antall av en vilkårlig verdi – finner høyeste verdi av dette antallet og summerer
-- yatzy – trenger en egen subklasse, siden regelen med 50 poeng ikke følger den generelle regelen
- (minst) et bestemt antall av én verdi og (minst) et bestemt antall av en annen verdi (to par og hus)
- straight – (minst) en av hvert tall i et intervall
- sjanse –vilkårlige terningverdier

