

Lista de Exercícios nº 3 Usando Classes em JAVA

Prof. Marcos Esteves

1) Quais linhas seriam produzidas na saída do programa. (O método intern() é um método que devolve o string contido em um String.)

```
public class StringTeste {
 public static void main(String args[])
 String s1 = new String("abc");
 String s2 = new String("abc");
 String s3 = "abc";
 String s4 = "abc";
 String s5 = s1.intern();
 String s6 = s2.intern();
 if (s1 == s2) System.out.println("linha 1");
 if (s3 == s4) System.out.println("linha 2");
 if (s5 == s6) System.out.println("linha 3");
 if (s5 == s4) System.out.println("linha 4");
 if (s5 == s2) System.out.println("linha 5");
  } }
2) Quais os valores finais de st1.x e st1.y no programa abaixo?
 class StaticTest {
 private static int x = 100;
 private int y = 101;
 public static void main(String args[]) {
 StaticTest st1 = new StaticTest();
 st1.x++;
 st1.y++
 StaticTest st2= new StaticTest();
 st2.x++;
 st2.y++;
 StaticTest.x++;
 System.out.println("st1.x = "+ st1.x + " st1.y = "+ st1.y); }
 }
3) O programa a seguir compila com erros (sim, não ou por que não?)
 class ABC {
 public static void main(String args[]) {
 int x = 10;
 String s;
 if (x==10)
 s = new String ("cinco");
 System.out.println(s); } }
```

NOTA: As questões a seguir estão em inglês por fazerem parte do teste para certificação Java que é em inglês.

4) (Heller/Roberts 97) Consider the following application:

```
1. class Q6 {
2.
 public static void main(String args[]) {
 Holder h = new Holder();
3.
4.
 h.held = 100;
5.
 h.bump(h);
 System.out.println(h.held); }
6.
7. }
8. class Holder {
 public int held;
10. public void bump(Holder theHolder)
11. {
12.
 theHolder.held++;
13. } }
```

What value is printed out at line 6?

5) (Heller/Roberts 97) Consider the following application:

```
1. class Q7
2. {
3.
 public static void main(String args[]) {
 double d = 12.3;
4.
 Decrementer dec = new Decrementer();
5.
6.
 dec.decrement(d);
 System.out.println(d); }
7.
8. }
9. class Decrementer
10. {
11. public void decrement(double decMe)
12. {
13.
 decMe = decMe - 1.0; \}
```

What value is printed out at line 7?

6) Crie uma classe em Java com as seguintes características:

Classe Funcionário com mat, nome, função e salário. Todas as propriedades, com exceção de mat, devem ser de instância.

- 7) Faça um programa para criar 3 objetos do tipo Funcionário e solicitar ao usuário que entre com dados para os três funcionários criados. Ao final imprima os valores fornecidos para estes funcionários.
- 8) Altere a classe Funcionário para que esteja de acordo com as definições da Orientação a Objetos com relação ao encapsulamento, ou seja, torne as propriedades *private* e recompile a classe. Tente executar o programa do exercício 7.
- 9) Altere a classe Funcionário adicionando métodos de acesso à classe de modo que somente será possível ter acesso as variáveis mediante os métodos criados.
- 10) Altere o exercício 7 para que utilize os métodos criados para acesso as propriedades ao invés de acessá-las diretamente.
- 11) Altere as classes Funcionário e a classe criada no exercício 10 para que a propriedade **mat** seja auto-incrementada, ou seja, a matricula do funcionário seja automaticamente fornecida a partir do valor 1 a cada funcionário criado. Sendo assim, a matricula não será mais solicitada na criação de um funcionário e sim gerada na construção do objeto da classe.
- 12) Crie um novo método construtor para a classe Funcionário de modo que os valores das propriedades sejam fornecidos na criação de um funcionário.
- 13) Altere a classe criada no exercício 11 para que utilize este novo método construtor.
- 14) Crie um novo método construtor para a classe Funcionário que permita a construção de um Funcionário apenas com o nome e função. Este construtor deverá chamar o outro construtor já existente passando o salário igual a zero como parte dos argumentos.
- 15) Crie uma classe chamada CargosSalarios que possua um método de classe chamado buscaSalario que receba como parâmetro a função do funcionário e retorne o salário correspondente. Este método deverá ser chamado pelo construtor do exercício 14 ao invés de se passar o salário igual a zero. Utilize a tabela de funções a seguir como exemplo.

Função: diretor-salário: 5000,00 Função: vendedor-salário: 3000,00 Função: secretaria-salário: 1000,00