

Tehtävä 1

Arvosteluperusteet

Koherentti selitys	½p
Koherentti esimerkki	½p

Tehtävä 2

Arvosteluperusteet

Täysiin pisteisiin edellytetään pelaajien tulostamista esimerkin järjestyksessä. Jos ohjelmasi tulostaa pelaajat jossain muussa järjestyksessä, on tehtävän maksimipistemäärä 6.

Toimiva järjestäminen	2p
Tiedoston lukeminen	2p
Saman henkilön pisteet	2p
Toimiva koodi, tulostus ja poikkeuksien käsittely	2p

Mallivastaus

Ohjelma.java

```
public class Ohjelma {

 public static void main(String[] args) {
 Scanner lukija = new Scanner(System.in);
 System.out.print("tiedosto: ");
 String tiedostonimi = lukija.nextLine();
 try {
 Scanner tiedostoLukija = new Scanner(new File(tiedostonimi));
 List<Pelaaja> pelaajat = lueTiedot(tiedostoLukija);
 Collections.sort(pelaajat);
 System.out.println("pistepörssi:");
 for (Pelaaja pelaaja : pelaajat) {
 System.out.println(pelaaja);
 }
 } catch (FileNotFoundException ex) {
 System.out.println("tiedostoa ei voida lukea");
 }

 }

 private static List<Pelaaja> lueTiedot(Scanner tiedostoLukija) {
 Map<String, Pelaaja> pelaajat = new HashMap<String, Pelaaja>();
 while (tiedostoLukija.hasNextLine()) {
 String rivi = tiedostoLukija.nextLine();
 String[] palat = rivi.split(";");
 String nimi = palat[0];
 int maaleja = Integer.parseInt(palat[1]);
 int syottoja = Integer.parseInt(palat[2]);
 if (!pelaajat.containsKey(nimi)) {
 pelaajat.put(nimi, new Pelaaja(nimi));
 }
 pelaajat.get(nimi).lisaaPisteita(maaleja + syottoja);
 }

 return new ArrayList<Pelaaja>(pelaajat.values());
 }

}
```

Pelaaja.java

```
public class Pelaaja implements Comparable<Pelaaja> {

 private String nimi;
 private int pisteita;

 public Pelaaja(String nimi) {
 this.nimi = nimi;
 this.pisteita = 0;
 }

 public void lisaaPisteita(int pisteita) {
 this.pisteita += pisteita;
 }

 @Override
 public String toString() {
 return nimi + " " + pisteita;
 }

 @Override
 public int compareTo(Pelaaja o) {
 return o.pisteita - this.pisteita;
 }

}
```

Tehtävä 3

Arvosteluperusteet

Tehtävä keskittyi perintään, joten siihen liittyvistä virheistä sakotettiin melko ankarasti. Jos tehtävä oli muuten oikein, mutta toString-metodi korvattiin turhaan, menetti 1-2 pistettä.

Override-merkintöjä ei vaadittu, mutta jos niitä käytti, niin väärästä käytöstä menetti pisteitä. Turhista luokkamuuttujista menetti pisteen.

Muista virheistä menetti 0,5 pistettä per metodi, paitsi yläluokan konstruktorin kutsun puutteesta, josta meni kokonainen piste.

Mallivastaus

Harjoittelija.java

```
public class Harjoittelija extends Tyontekija {

 public Harjoittelija(String nimi) {
 super(nimi);
 }

 @Override
 public int palkka() {
 return 0;
 }

 @Override
 public String tyosuhde() {
 return "harjoittelija";
 }

}
```

Viranhaltija.java

```
public class Viranhaltija extends Tyontekija {

 private int palkka;

 public Viranhaltija(String nimi, int palkka) {
 super(nimi);
 this.palkka = palkka;
 }

 @Override
 public int palkka() {
 return palkka;
 }

 @Override
 public String tyosuhde() {
 return "virka";
 }
}
```

Sivutoiminen.java

```
public class Sivutoiminen extends Tyontekija {

 private int tuntipalkka;
 private int tunnit = 0;

 public Sivutoiminen(String nimi, int tuntipalkka) {
 super(nimi);
 this.tuntipalkka = tuntipalkka;
 }

 @Override
 public int palkka() {
 return tuntipalkka * tunnit;
 }

 @Override
 public String tyosuhde() {
 return "sivutoiminen " + tuntipalkka + " euroa/h";
 }

 public void lisaaTunteja(int t) {
 this.tunnit += t;
 }
}
```

Tehtävä 4

Arvosteluperusteet

- a) (1p) Toimiva luokka, (1p) yleinen tyyli
- b) (1p) Instanssimuuttuja ja konstruktori, (1p) laske-metodin toimivuus, (1p) yleinen
- c) (1p) instanssimuuttuja, (1p) laske-metodin toimivuus, (1p) yleinen
(myös arraylist-pohjaiset ratkaisut saivat täydet pisteet jos toimi)
- d) (1p) instanssimuuttujat ja konstruktori, (1p) laske-metodin toimivuus, (1p) yleinen

Mallivastaus

Itseisarvo.java

```
public class Itseisarvo implements Funktio {
 public int laske(int luku) {
 return Math.abs(luku);
 }
}
```

Kertoja.java

```
public class Kertoja implements Funktio {
 private int kertoja;
 public Kertoja(int kertoja) {
 this.kertoja = kertoja;
 }
 public int laske(int luku) {
 return luku*kertoja;
 }
}
```

Summaaja.java

```
public class Summaaja implements Funktio {
 private int summa = 0;
 public int laske(int luku) {
 summa += luku;
 return summa;
 }
}
```

Yhdistelma.java

```
public class Yhdistelma implements Funktio {
 private Funktio funktio1, funktio2;
 public Yhdistelma(Funktio f1, Funktio f2) {
 funktio1 = f1;
 funktio2 = f2;
 }
 public int laske(int luku) {
 return funktio2.laske(funktio1.laske(luku));
 }
}
```