

Universidade Federal Fluminense Instituto de Computação Departamento de Ciência da Computação Programação de Computadores II Professor: Leandro Augusto Frata Fernandes

3º Lista de Exercícios Orientação a Objeto

- **1.** Identifique as classes, atributos e métodos necessários para modelar e implementar:
- a) Uma conta corrente que possui um número, um saldo, um status que informa se ela é especial ou não, um limite e um conjunto de movimentações.
- b) Uma movimentação que possui uma descrição, um valor e uma informação se ela é uma movimentação de crédito ou débito.
- c) Um banco que armazene um conjunto de contas e forneça métodos que permitam que sejam feitos criações de conta, exclusão de contas, saques (uma conta corrente só pode fazer saques desde que o valor não exceda o limite de saque-limite + saldo negativo), depósitos, emissão de saldo e extrato e transferência entre contas.

Uma vez feita a modelagem, implemente em Java.

- **2.** Escreva uma classe que represente um país. Um país tem como atributos o seu nome, o nome da capital, sua dimensão em Km² e uma lista de países com os quais ele faz fronteira. Represente a classe e forneça os seguintes construtores e método:
- a) Construtor que inicialize o nome, capital e a dimensão do país;
- b) Métodos de acesso (obter/get) para as propriedades indicadas no item (a);
- c) Um método que permita verificar se dois países são iguais. Dois países são iguais se tiverem o mesmo nome e a mesma capital. A assinatura deste método deve ser:

public boolean equals(final Pais outro);

- d) Um método que define quais outros países fazem fronteira (note que um país não pode fazer fronteira com ele mesmo);
- e) Um método que retorne a lista de países que fazem fronteira;
- f) Um método que receba um outro país como parâmetro e retorne uma lista de vizinhos comuns aos dois países.

- **3.** De forma incremental, traduza o seguinte conjunto de classes em um programa Java. <u>Importante</u>: Não são permitidas chamadas a System.in, System.out ou similares de dentro das classes criadas.
- a) Classe: Porta

Atributos: aberta, cor, dimensaoX, dimensaoY, dimensaoZ

Métodos: void abre(), void fecha(), void pinta(String s), boolean estaAberta()

Para testar, crie uma porta, abra e feche a mesma, pinte-a de diversas cores, altere suas dimensões e use o método estaAberta para verificar se ela está aberta.

b) Classe: Casa

Atributos: cor, porta1, porta2, porta3

Método: void pinta(String s), int quantasPortasEstaoAbertas(), int totalDePortas()

Para testar, crie uma casa e pinte-a. Crie três portas e coloque-as na casa; abra e feche as mesmas como desejar. Utilize o método quantasPortasEstaoAbertas para imprimir o número de portas abertas.

c) Classe: Edificio

Atributos: cor, totalDePortas, totalDeAndares, portas[]

Métodos: void pinta(String s), int quantasPortasEstaoAbertas(), void adicionaPorta(Porta p), int totalDePortas(), void adicionarAndar(), int totalDeAndares()

Para testar, crie um edifício, pinte-o. Crie seis portas e coloque-as no edifício através do método adicionaPorta, abra e feche-as como desejar. Utilize o método quantasPortasEstaoAbertas para imprimir o número de portas abertas e o método totalDePortas para imprimir o total de portas em seu edifício. Cria alguns andares utilizado o método adicionarAndar e retorne o número total de andares utilizando o método totalDeAndares.

d) As classes Casa e edifício ficaram muito parecidas. Crie a classe Imovel e coloque nela tudo o Casa e Edificio tem em comum. Faça Imovel superclasse de Casa e Edificio. Note que alguns métodos em comum não poderão ser implementados por Imovel (e.g., quantasPortasEstaoAbertas e totalDePortas). Logo, essesdeverão ser declarados como métodos abstratos.

- **4.** A hierarquia de classificação científica dos seres vivos segue a taxonomia de Lineu. Abaixo é apresentado um sumário parcial do mais geral (reino) para o mais específico (Espécie) na classificação. Neste sumário, Império, Domínio e Sub/Superdivisões são omitidos por simplicidade:
 - Reino
 - Filo (animais) / Divisão (plantas)
 - Classe
 - Ordem
 - Família
 - Gênero
 - Espécie

Com base no sumário acima, a classificação do homem, cão e mosca é dada por:

	Homem	Cão	Mosca
Reino	Animalia	Animalia	Animalia
Filo	Chordata	Chordata	Arthropoda
Classe	Mammalia	Mammalia	Insecta
Ordem	Primata	Carnívora	Díptera
Família	Hominidae	Canidae	Muscidae
Gênero	Homo	Canis	Musca
Espécie	Homo sapiens	Canis familiaris	Musca domestica

Fica evidente a partir deste exemplo que existe uma organização hierárquica nas classificações para o homem, cão e mosca. Esta hierarquia pode ser expressão por uma árvore:

Neste exercício:

- a) Represente por meio de classes Java a hierarquia de classificação que envolve homem, cão e mosca na taxonomia de Lineu;
- b) Em sua modelagem verifique se faz sentido todas as classes serem concretas ou se é preciso definir alguma(s) delas como abstrata(s)
- c) Implemente o método String obterDescricao() em Animalia e sobreescreva este método em toda subclasse, de modo que quando invocado retornará toda a taxonomia de uma dada instância, por exemplo, para uma instância de Homo sapiens seria:

Reino Aimalia Filo Chordata Classe Mammalia Ordem Primata Família Hominidae Gênero Homo Espécie Homo sapiens