

```

// Fondamenti di Informatica/Informatica Grafica
// Soluzione del compito del 21/03/2003
// per semplicità si è deciso di riportare in un unico file il testo
// delle soluzioni degli esercizi 1, 2 e 3.
// ogni classe poteva appartenere ad un file distinto: Libro.java,
// Utente.java, Prestito.java, Biblioteca.java e Applicazione.java

import fiji.io.SimpleReader;

public class Applicazione {

 public static void main(String[] args) {

 // inizializzazione della biblioteca con utenti, libri e prestiti
 // non richiesta
 Biblioteca.inizializza();

 // inizio del compito
 SimpleReader in = new SimpleReader();

 String nome, cognome, autore, titolo;
 int codice;
 Libro libro;
 Utente utente;

 System.out.println("Inserisci il Codice utente: ");
 codice = in.readInt();

 System.out.println("Inserisci il Nome utente: ");
 nome = in.readString();

 System.out.println("Inserisci il Cognome utente: ");
 cognome = in.readString();

 utente = new Utente(codice, nome, cognome);

 System.out.println("Inserisci Autore: ");
 autore = in.readString();

 System.out.println("Inserisci Titolo: ");
 titolo = in.readString();

 libro = Biblioteca.cercaLibro(autore, titolo);
 if (libro == null) {
 System.out.println("Libro non censito in biblioteca!");
 } else {
 System.out.println("Libro: codice " + libro.getISBN() + " editore " +
libro.getEditore());
 if (Biblioteca.inPrestito(libro)) {
 System.out.println("Libro non disponibile");
 } else {
 Biblioteca.inserisciPrestito(utente, libro);
 System.out.println("Libro preso a Prestito!");
 }
 }
 }
}

public class Libro {

```

```

private String ISBN;
private String autore;
private String titolo;
private String editore;

/**
 * Costruttore con parametri
 */
public Libro(String ISBN, String autore, String titolo, String editore) {
 this.ISBN = ISBN;
 this.autore = autore;
 this.titolo = titolo;
 this.editore = editore;
}

/**
 * equals
 */
public boolean equals(Libro l) {
 return (l.getISBN().equals(ISBN) &&
 l.getEditore().equals(editore) &&
 l.getTitolo().equals(titolo) &&
 l.getAutore().equals(autore));
}

public String toString() {
 return(autore + " - " + titolo);
}

/**
 * Gets the ISBN
 */
public String getISBN() {
 return ISBN;
}

/**
 * Gets the autore
 */
public String getAutore() {
 return autore;
}

/**
 * Gets the titolo
 */
public String getTitolo() {
 return titolo;
}

/**
 * Gets the editore
 */
public String getEditore() {
 return editore;
}
}

public class Utente {

```

```

private int codice;
private String nome;
private String cognome;

/**
 * Costruttore con parametri
 */
public Utente(int codice, String nome, String cognome) {
 this.codice = codice;
 this.nome = nome;
 this.cognome = cognome;
}

/**
 * equals
 */
public boolean equals(Utente u) {
 return (u.getCodice() == codice &&
 u.getNome().equals(nome) &&
 u.getCognome().equals(cognome));
}

/**
 * Gets the codice
 */
public int getCodice() {
 return codice;
}

/**
 * Gets the nome
 */
public String getNome() {
 return nome;
}

/**
 * Gets the cognome
 */
public String getCognome() {
 return cognome;
}
}

public class Prestito {

 private static int codice = 0;
 private Utente utente;
 private Libro libro;

 public Prestito(Utente utente, Libro libro) {
 this.utente = utente;
 this.libro = libro;

 // generazione del codice progressivo
 codice = codice + 1;
 }
}

```

```

 /**
 * equals
 */
 public boolean equals(Prestito p) {
 return (p.getCodice() == codice &&
 p.getLibro().equals(libro) &&
 p.getUtente().equals(utente));
 }

 /**
 * Gets the codice
 */
 public static int getCodice() {
 return codice;
 }

 /**
 * Gets the utente
 */
 public Utente getUtente() {
 return utente;
 }

 /**
 * Gets the libro
 */
 public Libro getLibro() {
 return libro;
 }

}

public class Biblioteca {

 public static final int MAX_LIBRI = 10000;
 public static final int MAX_UTENTI = 1000;
 public static final int MAX_PRESTITI = 200;

 public static String nome;
 private static Libro[] libri = new Libro[MAX_LIBRI];
 private static Utente[] utenti = new Utente[MAX_UTENTI];
 private static Prestito[] prestiti = new Prestito[MAX_PRESTITI];

 private static int numLibri = 0;
 private static int numUtenti = 0;
 private static int numPrestiti = 0;

 /**
 * Gets the nome
 */
 public static String getNome() {
 return nome;
 }

 /**
 * inserisce un prestito nell'Array se vi e' posto
 */
 public static void inserisciPrestito(Utente u, Libro l) {
 if (numPrestiti < MAX_PRESTITI) {
 prestiti[numPrestiti] = new Prestito(u,l);
 numPrestiti++;
 }
 }
}

```

```

 }
 }

/***
 * Elimina un prestito rimuovendolo dall'Array
 */
public static void eliminaPrestito(Prestito p) {
 boolean found = false;
 int i=0;
 while(i < numPrestiti && !found) {
 if (prestiti[i].equals(p))
 found = true;
 i++;
 }
 if (found){
 while(i<numPrestiti)
 prestiti[i-1]=prestiti[i];
 prestiti[i-1]=null;
 numPrestiti--;
 } else {
 System.out.println("il prestito "+ p + " non e' stato trovato!");
 }
}

/***
 * conteggio dei prestiti per utente
 */
public static int contaPrestitiPerUtente(Utente u) {
 int ret = 0;
 for (int i=0; i < numPrestiti;i++) {
 if (prestiti[i].getUtente().equals(u)) {
 ret++;
 }
 }
 return ret;
}

/***
 * controlla lo stato di un libro
 */
public static boolean inPrestito(Libro l) {
 boolean found = false;
 for (int i=0;i < numPrestiti && !found;i++) {
 if (prestiti[i].getLibro().equals(l)) {
 found = true;
 }
 }
 return found;
}

/***
 * ricerca e restituisce un libro dati autore e titolo
 */
public static Libro cercaLibro(String autore, String titolo) {
 boolean found = false;
 Libro ret = null;
 for (int i=0; i < numLibri && ret == null;i++) {
 if (libri[i].getAutore().equals(autore) &&
 libri[i].getTitolo().equals(titolo)) {
 ret = libri[i];
 }
 }
}

```

```
 return ret;
}

// inizializzazione della biblioteca con utenti, libri e prestiti
// non richiesta
public static void inizializza() {
 numLibri = 3;
 libri[0] = new Libro("ISBN1", "autore1", "titolo1", "editore1");
 libri[1] = new Libro("ISBN2", "autore2", "titolo2", "editore2");
 libri[2] = new Libro("ISBN3", "autore3", "titolo3", "editore3");

 numUtenti = 2;
 utenti[0] = new Utente(123, "Fabio", "Rossi");
 utenti[1] = new Utente(456, "Giulia", "Bianchi");

 numPrestiti = 2;
 prestiti[0] = new Prestito(utenti[0], libri[0]);
 prestiti[1] = new Prestito(utenti[1], libri[2]);
}

}
```