

Definizione di classi con array di oggetti

1. (Esame scritto del 18/9/2002, Esercizio 6.)

La banca dati di un'agenzia assicurativa per auto è caratterizzata da un insieme di polizze di assicurazioni per auto. Usando le classi `PolizzaBase` e `PolizzaIncendioFurto` definite negli esercizi precedenti, scrivere una semplice classe `AgenziaAssicurativa`, dove ciascun oggetto della classe è caratterizzato dal nome dell'agenzia e da un elenco di polizze auto (il cui numero massimo deve essere impostato dal costruttore della classe), che abbia i seguenti metodi:

- (a) un metodo che aggiunge una polizza;
- (b) un metodo che restituisce la somma dei premi annui di tutte le polizze dell'agenzia;
- (c) un metodo che restituisce l'elenco dei valori assicurati RC di tutte le polizze dell'agenzia.

```
public class AgenziaAssicurativa {
 private String nome;
 private PolizzaBase[] elenco;
 private int cont;

 public AgenziaAssicurativa (String s, int max) {
 nome = s;
 elenco = new PolizzaBase[max];
 }

 public void addPolizza (PolizzaBase p) {
 if (cont < elenco.length) {
 elenco[cont] = p;
 cont++;
 }
 }

 public int sommaPremi() {
 int somma = 0;
 for (int i = 0; i < cont; i++) {
 somma += elenco[i].premio();
 }
 return somma;
 }

 public int[] elencoValoriRC() {
 int[] a = new int[cont];
 for (int i = 0; i < cont; i++) {
 a[i] = elenco[i].getValoreRC();
 }
 return a;
 }
}
```

2. Aggiungere alla classe `AgenziaAssicurativa` i seguenti metodi:

- un metodo che restituisce l'elenco di tutte le targhe dei veicoli assicurati presso una data agenzia assicurativa;
- un metodo che cancella una polizza da una agenzia assicurativa;
- un metodo che scambia due polizze tra due agenzie assicurative.

```
public String[] elencoTarghe() {
 String[] a = new String[cont];
 for (int i = 0; i < cont; i++) {
 a[i] = elenco[i].getVeicolo();
 }
 return a;
}
```

```
public void deletePolizza (PolizzaBase p) {
 int i = 0;
 while (i<cont) {
 if (p.getVeicolo().equals(elenco[i].getVeicolo())) {
 for (int j=i; j<cont-1; j++)
 elenco[j] = elenco[j+1];
 cont--;
 return;
 }
 else i++;
 }
}
```

```
public void scambiaPolizze (AgenziaAssicurativa a, PolizzaBase p, PolizzaBase q)
 int pos1 = this.posizione(p);
 int pos2 = a.posizione(q);
 if (pos1 != -1 && pos2 != -1) {
 PolizzaBase temp = this.elenco[pos1];
 this.elenco[pos1] = a.elenco[pos2];
 a.elenco[pos2] = temp;
 }
}
```

```
public int posizione (PolizzaBase p) {
 for (int i=0; i<cont; i++) {
 if (p.getVeicolo().equals(elenco[i].getVeicolo()))
 return i;
 }
 return -1;
}
```

3. Scrivere inoltre un breve programma di prova che illustri l'uso delle classi PolizzaBase, PolizzaIncendioFurto e AgenziaAssicurativa e dei loro metodi.

```
public class AATest {
 public static void main (String[] args) {
 AgenziaAssicurativa a = new AgenziaAssicurativa("AA",10);
 PolizzaBase p = new PolizzaBase("AB122AN",10000);
 PolizzaBase q = new PolizzaBase("AS546CV",20000);
 PolizzaIncendioFurto r = new PolizzaIncendioFurto("AN334DE",10000,5000);

 a.addPolizza(p);
 a.addPolizza(q);
 a.addPolizza(r);

 int[] v = a.elencoValoriRC();
 System.out.println("Valori RC:");
 for (int i=0; i<v.length; i++)
 System.out.println(v[i]);

 System.out.println("Somma premi: " + a.sommaPremi());

 AgenziaAssicurativa b = new AgenziaAssicurativa("AB", 5);
 PolizzaIncendioFurto s = new PolizzaIncendioFurto("AX237FD",5000,2000);
 b.addPolizza(s);

 String[] ta = a.elencoTarghe();
 System.out.println("Veicoli assicurati dall'agenzia "+ a.getNome());
 for (int i=0; i<ta.length; i++)
 System.out.println(ta[i]);

 String[] tb = b.elencoTarghe();
 System.out.println("Veicoli assicurati dall'agenzia "+ b.getNome());
 for (int i=0; i<tb.length; i++)
 System.out.println(tb[i]);

 a.scambiaPolizze(b,q,s);

 System.out.println("Eseguito uno scambio di polizze, si ha:");
 ta = a.elencoTarghe();
 System.out.println("Veicoli assicurati dall'agenzia "+ a.getNome());
 for (int i=0; i<ta.length; i++)
 System.out.println(ta[i]);

 tb = b.elencoTarghe();
 System.out.println("Veicoli assicurati dall'agenzia "+ b.getNome());
 for (int i=0; i<tb.length; i++)
 System.out.println(tb[i]);

 a.deletePolizza(p);
 System.out.println("Cancellata una polizza, si ha:");
 ta = a.elencoTarghe();
 System.out.println("Veicoli assicurati dall'agenzia "+ a.getNome());
 for (int i=0; i<ta.length; i++)
```

```
 System.out.println(ta[i]);
 }
}
```

Il risultato di tale programma di prova è la seguente stampa:

```
Valori RC:
10000
20000
10000
Somma premi: 450
Veicoli assicurati dall'agenzia AA
AB122AN
AS546CV
AN334DE
Veicoli assicurati dall'agenzia AB
AX237FD
Eseguito uno scambio di polizze, si ha:
Veicoli assicurati dall'agenzia AA
AB122AN
AX237FD
AN334DE
Veicoli assicurati dall'agenzia AB
AS546CV
Cancellata una polizza, si ha:
Veicoli assicurati dall'agenzia AA
AX237FD
AN334DE
```