

Lista de Exercícios Nro. 1

Programação Orientada a Objetos - SCC204

Exercício 1: Descreva algumas diferenças básicas entre programação estruturada e programação orientada a objetos.

Exercício 2: Para que um membro de uma classe-base possam ser acessados por membros da classe derivada, eles devem ser:

- A. public B. protected
- C. private D. todas as anteriores

Resposta: __

Exercício 3: Os membros de uma classe-base podem acessar:

- A. membros públicos da classe derivada B. membros protegidos da classe derivada
- C. membros privados da classe derivada D. nenhuma das anteriores

Resposta: __

Exercício 4: Quais dos seguintes processos são permitidos com classe abstratas?

- A. declarar objetos B. retornar um objeto de uma função
- C. enviar um objeto como argumento para uma função D. declarar ponteiros

Resposta: __

Exercício 5: Para que serve um construtor e como ele pode ser utilizado? Implemente dois exemplos:

- um para ser possível fazer 'Classe("POO")'
- e outro para ser possível fazer 'Classe("POO", 30)'

Exercício 6: Qual a diferença das linhas de código abaixo?

- private Classe varClasse;
- private Classe varClasse = new Classe();

Exercício 7: Considere os métodos (lebre, os construtores também são métodos) abaixo. Indique se está sendo utilizada sobrecarga de método ou sobrescrita. Explique e diga com que outro método esta sendo realizada a sobrecarga ou sobrescrita (se for o caso).

```

public class A {
 ...
 public A() { ... }
 public A( int x ) { ... }
 public void m1() { ... }
 public void m1( int h ) { ... }
}

public class B extends A {
 ...
 public B() { ... }
 public void m1() { ... }
 public void m1( double x, double y ) { ... }
 public void m2() { ... }
}

```

Exercício 8: Crie uma classe em Java chamada **Data** que inclui três informações como variáveis de instância:

- mês (**int**),
- dia (**int**)
- e ano (**int**).

A classe deve ter métodos get e set para cada variável e um construtor que inicializa as variáveis e assume que os valores fornecidos são corretos. Forneça um método **displayData** que exibe o dia, o mês e o ano separados por barras normais (/). Escreva um aplicativo de teste chamado DataTeste que demonstra as capacidades da classe Data.

Exercício 9: Escreva uma classe chamada **CadernoDeEnderecos** que represente os dados de uma pessoa, como **nome**, **telefone**, **email**, **data de aniversário** e **endereço**. Que campos (variáveis de instância) e métodos essa classe deve ter? Faça uma outra classe para usar/testar a classe CadernoDeEnderecos.

Exercício 10: Crie uma classe **calculadora**. Esta classe deve ser abstrata e implementar as operações básicas (soma, subtração, divisão e multiplicação). Utilizando o conceito de herança crie uma classe chamada **calculadora científica** que implementa os seguintes cálculos: raiz quadrada e a potência. Dica utilize a classe Math do pacote java.lang.

Exercício 11: Criar uma estrutura hierárquica que contenha as seguintes classes: **Veiculo** (classe abstrata), **Bicicleta** e **Automóvel**.

Os métodos da classe Veiculo são todos abstratos e possuem a seguinte assinatura:

- public float acelerar(float velocidade);
- public void parar();

Estes métodos são implementados nas subclasses **Automóvel** e **Bicicleta**. Acrescentar na classe Automóvel o método public void mudarOleo(float litros).

Exercício 12: Crie uma classe chamada **Empresa** capaz de armazenar os dados de uma empresa (Nome, Endereço, Cidade, Estado, CEP e Fone). Inclua um construtor sem argumentos e um que receba os dados como argumentos e os inicialize. Escreva duas funções, uma para fazer a interface com o usuário da entrada de dados, `Get()`, e outra para imprimir os dados, `Print()`.

Use a classe **Empresa** como base para criar a classe **Restaurante**. Inclua o tipo de comida, o preço médio de um prato, duas funções construtoras, a interface de entrada de dados, `Get()`, e a função que imprima os dados, `Print()`. Construa um programa para testar a classe **Restaurante**.

Exercício 13: Escreva um programa para armazenar dados de veículos. Primeiramente, crie a **classe Motor** que contém `NumCilindro (int)` e `Potenci(int)`. Inclua um construtor sem argumentos que inicialize os dados com zeros e um que inicialize os dados com os valores recebidos como argumento. Acrescente duas funções, uma para a entrada de dados, `Get()`, e uma que imprima os dados, `Print()`.

Escreva a **classe Veiculo** contendo `Peso em quilos (int)`, `VelocMax em Km/h (int)` e `Preco em R$ (float)`. Inclua um construtor sem argumentos que inicialize os dados com os valores recebidos como argumento. Acrescente duas funções, uma para a entrada de dados, `Get()`, e uma que imprima os dados, `Print()`.

Crie uma **classe CarroPasseio** derivada das classes **Motor** e **Veiculo** como base. Inclua `Cor (string)` e `Modelo (string)`. Inclua um construtor sem argumentos que inicialize os dados com zeros e uma que inicialize os dados com os valores recebidos como argumentos. Acrescente duas funções, uma para a entrada de dados, `Get()`, e uma que imprima os dados, `Print()`.

Crie uma **classe Caminhao** derivada das classes **Motor** e **Veiculo**. Inclua `Toneladas (carga máxima)`, `AlturaMax (int)` e `Comprimento (int)`. Inclua um construtor sem argumentos que inicialize os dados com zeros e um que inicialize com os valores recebidos como argumento. Acrescente duas funções, uma para a entrada de dados, `Get()`, e uma que imprima os dados, `Print()`.

Exercício 14: Implemente uma **classe abstracta** de nome **Forma** onde são declarados dois métodos abstractos:

- `float calcularArea();`
- `float calcularPerimetro();`

Crie, como subclasse de **Forma**, uma classe de nome **Rectangulo** cujas instâncias são caracterizadas pelos atributos `lado` e `altura` ambos do tipo `float`. Implemente na classe **Rectangulo** os métodos herdados de **Forma** e outros que ache necessários.

Crie, como subclasse de **Forma**, uma classe de nome **Circulo** cujas instâncias são caracterizadas pelo atributo `raio` do tipo `float`. Implemente na classe **Circulo** os métodos herdados de **Forma** e outros que ache necessários. Nota: poderá aceder ao valor de `Pi` fazendo `Math.Pi`.

Crie, como subclasse de **Rectangulo**, uma classe de nome **Quadrado** cujas instâncias são caracterizadas por terem os atributos `lado` e `altura` com o mesmo valor.

Elabore um programa de teste onde é declarado um array, de dimensão 5, do tipo estático **Forma**. Nesse array devem ser guardadas instâncias de **Rectangulo**, **Circulo** e **Quadrado** seguindo uma ordem aleatória. Nota: para gerar números aleatórios crie primeiro uma instância da classe **Random** (presente na biblioteca `java.util`) e para extrair um inteiro entre 0 e n efectue a evocação `nextInt(n)`. Depois implemente um ciclo que percorra o array evocando, relativamente a cada um dos objectos guardados, os métodos `calcularArea` e `calcularPerimetro`.

Exercício 15: Crie uma classe em Java chamada **fatura** para uma loja de suprimentos de informática. A classe deve conter quatro variáveis:

- o número (**String**),
- a descrição (**String**),
- a quantidade comprada de um item (**int**)
- e o preço por item (**double**).

A classe deve ter um construtor e um método get e set para cada variável de instância. Além disso, forneça um método chamado **getTotalFatura** que calcula o valor da fatura e depois retorna o valor como um **double**. Se o valor não for positivo, ele deve ser configurado como 0. Se o preço por item não for positivo, ele deve ser configurado como 0.0. Escreva um aplicativo de teste chamado **FaturaTeste** (em outro arquivo) que demonstra as capacidades da classe Fatura.

Exercício 16: Crie uma classe chamada **Empregado** que inclui três partes de informações como variáveis de instância:

- nome (**String**),
- sobrenome (**String**)
- e um salário mensal (**double**).

A classe deve ter um construtor, métodos get e set para cada variável de instância. Escreva um aplicativo de teste chamado **EmpregadoTeste** que cria dois objetos Empregado e exibe o salário de cada objeto. Então dê a cada Empregado um aumento de 10% e exiba novamente o salário anual de cada Empregado.

Introduza na classe **Empregado** uma variável de classe capaz de contabilizar o numero de empregados que passaram pela empresa até a data.

Exercício 17: Crie uma classe em Java chamada **InteiroSet**. Cada objeto **InteiroSet** pode armazenar inteiros no intervalo de 0 a 100. O conjunto é representado por um array de **booleans**. O elemento do array $a[i]$ é **true** se o inteiro i estiver no conjunto. O elemento do array $a[j]$ é **false** se o inteiro não estiver no conjunto. O construtor sem argumento inicializa o array Java como 'conjunto vazio' (todos os valores **false**).

Forneça os seguintes métodos:

- Método **union** cria um terceiro conjunto que é a união teórica de dois conjuntos existentes (isto é, aplicação da função lógica OU sobre os conjuntos e retorna o valor lógico **true** ou **false**).
- Método **intersecção** cria um terceiro conjunto que é a intersecção teórica de dois conjuntos existentes (isto é, aplicação da função lógica AND sobre os conjuntos e retorna o valor lógico true ou false).
- Método **insereElemento** insere um novo elemento inteiro k em um conjunto (configurando $a[k]$ como **true**).
- Método **deleteElemento** exclui o inteiro m (configurando $a[m]$ como **false**).
- Método **toSetString** retorna uma string contendo um conjunto como uma lista de números separados por espaço. Inclua somente os elementos que estão presentes no conjunto. Utilize "-" para representar um conjunto vazio.
- Método **ehIgualTo** determina se dois conjuntos são iguais.

Exercício 18: Considere a necessidade de desenvolver uma aplicação para armazenar as notas de um Estudante. Apresenta-se a seguir a classe Estudante com algumas partes importantes omitidas.

```
import java.util.*; // classe Vector
public class Estudante {
 // As notas de cada disciplina de cada ano são armazenadas num Vector.
 // Como há 5 anos de estudo o estudante tem um array de 5 Vectors.
 private static final int NUM_ANOS = 5;
 private String nome;
 private int numEstudante;
 private Vector[] notas = new Vector[NUM_ANOS];

 public Estudante(String nome, int numEstudante) {
 // Omitido
 }
 // adiciona nota de uma disciplina de um dado ano ao registro do estudante
 public void adicionaNota (int nota, String disciplina, int ano) {
 NotaDisciplina nd = new NotaDisciplina(nota, disciplina);
 notas[ano].addElement(nd);
 }
 // Terá outro estudante a mesma nota a uma determinada disciplina?
 public boolean igualNota (Object outroEstudante, String disciplina) {
 // Omitido
 }
} // class Estudante
```

- Complete o construtor da classe **Estudante**.
- Crie a classe **NotaDisciplina** com informação da nota de uma disciplina.
- Complete o método **igualNota** da classe **Estudante**. Este método devolve true se **outroEstudante** tem a mesma nota a uma determinada disciplina. Note que o parâmetro **outroEstudante** pode ser **null** ou pertencer a uma classe errada.
- Inclua na classe **Estudante** um método público, que permita determinar a maior nota obtida pelo estudante. Note que o registro do estudante pode conter só algumas notas ou eventualmente nenhuma.