

TIMTec

Introdução à programação em linguagem JAVA


AULA 1 | Capítulo 8

Exercício 1

Suponha você está desenvolvendo um aplicativo que precisará conhecer o conceito "Bicicleta". Quais os atributos e métodos que você poderia incluir na sua classe?

Possível resposta:

```
class Bicicleta {
String cor;
String marca;
String dono;
Int marchas;
Float preco;

void pedalar() { }
void parar() { }
void definirVelocidade() { }
void seEquilibrar() { }
}
```


Exercício 2:

Suponha que o aplicativo que você está desenvolvendo é um jogo de corrida de bicicletas. Os atributos e métodos que você pensou são suficientes? Há propriedades desnecessárias?

Resposta:

Existem diversas maneiras de modelar objetos para uma determinada aplicação. Um jogo de corrida de bicicletas pode precisar de um atributo velocidade e de métodos para acelerar, freiar e virar a bicicleta. Um jogo mais realista poderia ter um atributo para armazenar em que marcha a bicicleta está e esse valor alteria comportamento de outros métodos. Nesse caso é prudente modelar métodos como marchaAcima() e marchaAbaixo().

Se o jogo não possui um sistema de comércio para as bicicletas, a informação de preço, por exemplo, pode ser removida do modelo.


Exercício 3:

Se o aplicativo for para gestão de uma bicicletaria, os métodos e atributos serão os mesmos do jogo? Se não, qual a modelagem que você faria?

Resposta:

Mudar o domínio da aplicação pode levar a mudar consideravelmente a modelagem. Em uma bicicletaria toda bicicleta deverá ter um atributo de código único, para que seja identificada nas ordens de serviço. Ela também deverá ter um outro atributo que identifique o proprietário. Métodos para anexar ordens de serviço e buscar ordens de serviço anexas à bicicleta também poderão ser criados.


Exercício 4:

Explique os seguintes conceitos discutidos em aula:

- 1.2.a) Classe
- 1.2.b) Instância
- 1.2.c) Atributo
- 1.2.d) Método

Resposta:

http://docs.oracle.com/javase/tutorial/java/concepts/


Exercício 5:

Observe o trecho de pseudocódigo abaixo e explique o resultado esperado.

```
Resposta: "ABC123";
Resposta: "XYZ987";
Resposta: "ABC123";
```


AULA 1 | Capítulo 9

Exercício 1:

No capítulo anterior, exercício 1, você fez alguns modelos diferentes para bicicletas. Repita o processo considerando triciclos.

Resposta:

```
class Triciclo {
String cor;
String marca;
String dono;
Int marchas;
Float preco;

void pedalar() { }
void parar() { }
void definirVelocidade()
{ }
}
```


Exercício 2:

Identifique os atributos e métodos comuns a bicicletas e triciclos. Crie uma classe veículo e refaça seus modelos de modo que bicicleta e triciclo sejam classes filhas da classe veículo.

Resposta:

```
class Veiculo{
String cor;
String marca;
String dono:
Int marchas;
Float preco;
void pedalar(){}
void parar(){}
void definirVelocidade(){}
class Bicicleta extends Veiculo {
int numeroDeRodas = 2;
void seEquilibrar(){}
class Triciclo extends Veiculo {
int numeroDeRodas = 3;
```


Exercício 3:

Observe o pseudocódigo abaixo:

```
class Pessoa {
void pedalar(Veiculo v) {
v.pedalar();
}
}

p = new Pessoa();
b = new Bicicleta();
t = new Triciclo();
```

Quais os requisitos necessários para que "p.pedalar(b);" e "p.pedalar(t); sejam instruções válidas?

Resposta:

É necessário que Bicicleta e Triciclo sejam Veículos, o que pode ser atingido por meio da herança proposta no exercício anterior. É necessário que a classe Veículo defina um método pedalar(), o qual pode ou não ser sobrescrito nas classes filhas.


TIME

