# Laboratorul 01.

#### **Observație**

Datele de intrare se vor da fie ca parametri în linia de comandă, fie ca valori fixe ale aplicaţiilor!

### Problema 1

Să se introducă programul de mai jos (clasa **Test**) într-un fișier cu numele **Prob1.**java, folosind mediul integrat NetBeans / Eclipse.

1. Să se compileze și să se ruleze următorul program:

```
class Test {
 public static void main(String args[]) {
 System.out.println("Test Java");
 }
}
```

**2.** Adăugați atributul *public* înaintea cuvântului cheie *class*, recompilați și executați programul. Rezolvați problema apărută!

#### **IMPORTANT!**

Clasele care **NU** au atributul **public** pot avea un nume diferit de numele fișierului sursă, însă dacă adăugăm atributul **public** este obligatoriu ca numele clasei și numele fișierului sursă, în care se află clasa, să coincidă.

### Problema 2

Să se scrie o clasă **Problema2** care conține două metode (funcții):

- metoda print nestatica care primește un argument de tip String pe care-l afișează;
- metoda main care apelează funcția print() pentru afișarea unui șir constant.

#### **IMPORTANT!**

Metoda print se va apela în *main* astfel:

```
Problema2 obiect = new Problema2(); // creare obiect de tip Problema2
obiect.print("Test"); //apelare metoda print
```

### Problema 3

- 1. Să se modifice clasa scrisă la exercițiul anterior prin definirea a două clase, fiecare conținând câte o metodă:
  - o clasă pentru metoda main;
  - o clasă pentru metoda *print*.
  - Să se verifice dacă ambele clase din fișier pot fi publice. Apelul metodei **print** se va realiza în același mod ca la problema 2!
- 2. Să se modifice programul anterior prin crearea a două fişiere sursă, fiecare conținând o clasă cu câte o singură metodă. Incercati să executați ambele clase.

#### **IMPORTANT!**

Într-un fișier **NU** pot fi definite două clase publice.

### Problema 4

Să se scrie un program pentru afișarea tuturor argumentelor primite în linia de comandă.

#### Observație

Argumentele se pot transmite astfel:

- daca programul se ruleaza din NetBeans / Eclipse se vor urma instructiunile de la începutul laboratorului;
- daca programul se ruleaza din linia de comandă: java numeprogram arg1 arg2 arg3

### Problema 5

Să se realizeze o clasă care cuprinde o metodă recursivă (nestatica) care calculează puterea întreagă a unui numar întreg și o metodă pentru afișarea rezultatului funcției, alături de rezultatul funcției statice Math.pow(baza, exp) pentru a se putea valida. Clasa va conține un *main* în care se vor testa cele două metode definite anterior.

#### **IMPORTANT!**

O metodă statică a unei clase se apelează prin:

```
NumeClasă.numeMetodăStatică(...)
```

Math.pow(...);

## Problema 6

Să se implementeze o clasă cu două metode:

- o metodă (nestatica) de tip boolean care verifică dacă un număr întreg dat este prim;
- metoda main care verifică metoda anterioară pentru toate numerele naturale mai mici ca 20.

### Problema 7

Să se scrie un program pentru verificarea ipotezei lui Goldbach pentru primele n numere pare, prin afișarea tuturor sumelor de două numere prime prin care poate fi exprimat un număr par. Variabila n poate fi initializată cu o valoare constantă.

**Ipoteza lui Goldbach:** orice nr par poate fi descompus ca sumă de cel puțin o pereche de două numere prime. Se consideră 1 ca fiind număr prim.

Pentru afișarea unei expresii de forma a = b + c se va scrie:

```
System.out.println(a + " = " + b + " + " + c);
```

unde a, b, c sunt variabile numerice de orice tip (short, int, long, float, double).

### Problema 8

Să se scrie un program pentru ordonarea unui vector de numere și căutarea binară în acest vector, folosind metodele statice **sort()** și **binarySearch()** din clasa **Arrays**. Vectorul va conține numere generate aleator

folosind metoda statică *random()* din clasa *Math*, cu rezultat de tip *double*.

poo/laboratoare/01.txt  $\cdot$  Last modified: 2022/10/07 14:02 by mihai.nan