

```

/**
 * TDA che rappresenta una scatola che può essere riempita, svuotata
 * e ruotata
 * @author Paolo
 * @version 1.0
 */
public class Scatola {
 private int h;
 private int l;
 private int c;

 /**
 * Crea una scatola vuota di dimensione 5x5
 */
 public Scatola() {
 this(5,5);
 }

 /**
 * Crea una scatola vuota.
 * @param h altezza della scatola
 * @param l larghezza della scatola
 */
 public Scatola(int h, int l) {
 this.h = h;
 this.l = l;
 this.c = 0;
 }

 /**
 * Aggiunge una certa quantità alla scatola.
 * @param x quantità con cui riempire la scatola. Se &egrave;
 * negativo viene considerato uguale a 0. L'effetto di aggiungere una
 * quantità superiore alla capacità della scatola &egrave;
 * lo stesso che si ottiene riempiendo la scatola.
 * @return un riferimento alla scatola dopo che &egrave; stata riempita
 */
 public Scatola riempi(int x) {
 x = x<0 ? 0 : x;
 c = (x >= h*l-c) ? h*l : c+x;
 return this;
 }

 /**
 * Toglie una certa quantità alla scatola.
 * @param x quantità da levare alla scatola. Se &egrave; negativo
 * viene considerato uguale a 0. L'effetto di togliere una quantità
 * superiore al contenuto della scatola &egrave; lo stesso che si
 * ottiene svuotando la scatola.
 * @return un riferimento alla scatola dopo che &egrave; stata svuotata
 */
 public Scatola svuota(int x) {
 x = x<0 ? 0 : x;
 c = (x >= c) ? 0 : c-x;
 return this;
 }

 /**
 * @return restituisce in forma di stringa una scatola di "*" riempita
 * con "o".
 * Se ad esempio la scatola &egrave; alta 3, larga 2 e riempita di 3
 * elementi, il metodo restituirà;
 * <pre>
 * **
 * *o
 * oo
 */

```

```
* </pre>
*/
public String toString() {
 String temp = "";
 for (int i = 1; i<=h*l; i++) {
 temp += i <= h*l-c ? "*" : "0";
 if (i%l == 0)
 temp += "\n";
 }
 return temp;
}

/**
 * Ruota la scatola scambiando i valori di altezza e larghezza.
 * @return un riferimento alla scatola stessa dopo che &grave; stata
 * ruotata.
 */
public Scatola ruota() {
 int temp = h;
 h = l;
 l = temp;
 return this;
}

/**
 * @return l'altezza della scatola.
 */
public int getAltezza() {
 return h;
}

/**
 * @return la larghezza della scatola.
 */
public int getLarghezza() {
 return l;
}

/**
 * @return quanto &grave; piena la scatola.
 */
public int getContenuto() {
 return c;
}
}
```

```
/**
 * TDA che rappresenta una scatola che può essere riempita con un
 * determinato carattere
 * @author Paolo
 * @version 1.0
 */
public class ScatolaCaratteri extends Scatola {
 private char carattere;
 public ScatolaCaratteri(int h, int l, char c) {
 super(h,l);
 this.carattere = c;
 }

 /**
 * @return restituisce in forma di stringa una scatola di "*" riempita con
 * il carattere della scatola.
 * Se ad esempio la scatola &grave; alta 3, larga 2, riempita di 3
 * elementi e il suo carattere &grave; 'x', il metodo restituir&grave;;
 * <pre>
 * **
 * *x
 * xx
 * </pre>
 */
 public String toString() {
 String temp = "";
 int h = getAltezza();
 int l = getLarghezza();
 int c = getContenuto();
 for (int i = 1; i<=h*l; i++) {
 temp += i <= h*l-c ? '*' : carattere;
 if (i%l == 0)
 temp += "\n";
 }
 return temp;
 }

 /**
 * @return il carattere della scatola
 */
 public char getCarattere() {
 return this.carattere;
 }

 public ScatolaCaratteri setCarattere(char carattere) {
 this.carattere = carattere;
 return this;
 }
}
```

```
public class UsaScatola {
 public static void main(String[] args) {
 Scatola s1 = new Scatola(2,3);
 stampaScatola(s1);
 s1.riempi(3);
 stampaScatola(s1);
 s1.ruota();
 stampaScatola(s1);
 ScatolaCaratteri s2 = new ScatolaCaratteri(3,5,'a');
 stampaScatola(s2);
 Scatola s3 = new ScatolaCaratteri(4,6,'b');
 stampaScatola(s3);
 }
 static void stampaScatola(Scatola s) {
 System.out.println(s);
 }
}
```