

MINISTÉRIO DA EDUCAÇÃO SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DO TRIÂNGULO MINEIRO CAMPUS UBERLÂNDIA CENTRO

TECNOLOGIA EM SISTEMAS PARA INTERNET

Turma: 3º PERÍODO

Unidade Curricular: PROGRAMAÇÃO ORIENTADA A OBJETOS

Professor: WILL ROGER PEREIRA

LISTA 1-7

Obs: Para todos os exercícios, crie pelo menos 2 (dois) objetos, inicialize os atributos utilizando os métodos, e execute todos os métodos para demonstrar suas funcionalidades.

1ª Questão

Cachorro

nome : String = "Totó" idade : int = 5

late() : void

late(latido : String) : void late(vezes : int) : void

late(vezes : int, latido : String) : void

setInfo(n : String) : void setInfo(i : int) : void

setInfo(n: String, i: int): void

mostralnfo(): void

Classe Cachorro:

nome : String → Nome do Cachorro.

idade : int = $5 \rightarrow$ Idade do Cachorro. Deve começar com o valor 5.

late(): void → Deve mostrar na tela que o Cachorro latiu uma vez. O latido será "au au".

late(latido : String) : void → Deve mostrar na tela que o Cachorro latiu uma vez. O latido será o texto que estiver no argumento.

late(vezes : int) : void → Deve mostrar na tela que o Cachorro latiu quantas vezes estiver no argumento. Deve ser um valor Natural. Caso contrário, mostre uma mensagem de erro. O latido será "au au".

late(vezes : int, latido : String) : void → Deve mostrar na tela que o Cachorro latiu quantas vezes estiver no primeiro argumento. Deve ser um valor Natural. Caso contrário, mostre uma mensagem de erro. O latido será o texto que estiver no segundo argumento.

setInfo(n : String) : void \rightarrow Modifica o nome de acordo com o argumento.

setInfo(i : int) : void → Modifica a idade de acordo com o argumento. Deve ser um valor Natural. Caso contrário, mostre uma mensagem de erro.

 $setInfo(n : String, i : int) : void \rightarrow Modifica os dois atributos do objeto. Utilize os métodos responsáveis para mudar o valor dos atributos, setNome e setIdade respectivamente.$

mostraInfo() : void → Mostra na tela as informações do Cachorro na tela.

Calculadora

soma(op1: int, op2: int): int
soma(op1: int, op2: int, op3: int): int
soma(op1: double, op2: double): double
subtrai(op1: int, op2: int): int
subtrai(op1: int, op2: int, op3: int): int
subtrai(op1: double, op2: double): double
multiplica(op1: int, op2: int): int
multiplica(op1: double, op2: double): double
divide(dividendo: int, divisor: int): double
divide(dividendo: double, divisor: double): double
potencia(base: int, exp: int): int
potencia(base: double, exp: int): double
raizQuadrada(op: int): double
raizQuadrada(op: double): double

Classe Calculadora:

soma(op1: int, op2: int): int \rightarrow Retorna a soma dos argumentos.

soma(op1: int, op2: int, op3: int): int \rightarrow Retorna a soma dos argumentos.

soma(op1 : double, op2 : double) : double \rightarrow Retorna a soma dos argumentos.

subtrai(op1 : int, op2 : int) : int \rightarrow Retorna a diferença dos argumentos.

subtrai(op1 : int, op2 : int, op3 : int) : int \rightarrow Retorna a diferença dos argumentos.

subtrai(op1 : double, op2 : double, op3 : double) : double → Retorna a diferença dos argumentos.

multiplica(op1 : int, op2 : int) : int \rightarrow Retorna o produto dos argumentos.

multiplica(op1 : double, op2 : double) : double → Retorna o produto dos argumentos.

divide(dividendo : int, divisor : int) : double → Retorna o quociente da operação. Existe uma exceção para esta operação. Descubra e evite que ela aconteça.

divide(dividendo : double, divisor : double) : double → Retorna o quociente da operação. Existe uma exceção para esta operação. Descubra e evite que ela aconteça.

potencia(base : int, exp : int) : int → Retorna a operação base^exp. Faça utilizando laços de repetição.

potencia(base : double, exp : int) : double → Retorna a operação base^exp. Faça utilizando laços de repetição.

raizQuadrada(op : int) : double → Retorna a raiz quadrada do argumento. Descubra como fazer esta operação utilizando potenciação. Descubra como fazer a potenciação. O argumento não pode ser negativo, pois o resultado não dará um número complexo. Caso seja, mostre uma mensagem de erro.

raizQuadrada(op : double) : double → Retorna a raiz quadrada do argumento. Descubra como fazer esta operação utilizando potenciação. Descubra como fazer a potenciação. O argumento não pode ser negativo, pois o resultado não dará um número complexo. Caso seja, mostre uma mensagem de erro.