FICHA PRÁTICA 3

LABORATÓRIO DE CLASSES I

SÍNTESE TEÓRICA

Nas linguagens de PPO os objectos são divididos em duas grandes categorias de entidades: as INSTÂNCIAS (objectos computacionais puros) e as CLASSES (objectos fundamentalmente de definição, mas que também podem ser de definição e até de prestação de serviços).

CLASSES são objectos particulares que, entre outras funções, guardam a descrição da **estrutura** (*variáveis de instância*) e do **comportamento** (*métodos*) que são comuns a todas as instâncias a partir de si criadas.

As instâncias de uma classe são criadas usando a palavra reservada **new** e um método especial para criação de instâncias, designado **construtor**, que tem, obrigatoriamente, o mesmo nome da classe, podendo ter ou não parâmetros. Exemplos:

```
Triangulo tri1 = new Triangulo();
Ponto p = new Ponto(); Ponto p2 = new Ponto(5, -1);
Turma t = new Turma(); Aluno al1 = new Aluno();
```


Fig.1 – Estrutura de definição de instâncias típica de uma classe.

1.- CLASSE SIMPLES COM MÉTODOS COMPLEMENTARES USUAIS

```
* Pontos descritos como duas coordenadas reais.
import static java.lang.Math.abs;
public class Ponto2D {
 // Construtores usuais
 public Ponto2D(double cx, double cy) { x = cx; y = cy; }
 public Ponto2D(){ this(0.0, 0.0); } // usa o outro construtor
 public Ponto2D(Ponto2D p) { x = p.getX(); y = p.getY(); }
 // Variáveis de Instância
 private double x, y;
 // Métodos de Instância
 public double getX() { return x; }
 public double getY() { return y; }
 /** incremento das coordenadas */
 public void incCoord(double dx, double dy) {
 x += dx; y += dy;
 /** decremento das coordenadas */
 public void decCoord(double dx, double dy) {
 x -= dx; v -= dv;
 /** soma as coordenadas do ponto parâmetro ao ponto receptor */
 public void somaPonto(Ponto2D p) {
 x += p.getX(); y += p.getY();
 /** soma os valores parâmetro e devolve um novo ponto */
 public Ponto2D somaPonto(double dx, double dy) {
  return new Ponto2D(x += dx, y+= dy);
 /* determina se um ponto é simétrico (dista do eixo dos XX o
 mesmo que do eixo dos YY */
 public boolean simetrico() {
 return abs(x) == abs(y);
 /** verifica se ambas as coordenadas são positivas */
 public boolean coordPos() {
  return x > 0 \&\& y > 0;
 // Métodos complementares usuais
 /* verifica se os 2 pontos são iguais */
 public boolean igual(Ponto2D p) {
 if (p != null) return (x == p.getX() && y == p.getY());
 else return false;
 }
 // outra versão de igual(Ponto2D p)
 public boolean igual1(Ponto2D p) {
  return (p == null) ? false : x == p.getX() && y == p.getY();
 }
```

```
/** Converte para uma representação textual */
public String toString() {
 return new String("Pt2D = " + x + ", " + y);
}

/** Cria uma cópia do ponto receptor (receptor = this) */
public Ponto2D clone() {
 return new Ponto2D(this);
}
```

2.- REGRAS FUNDAMENTAIS PARA A CRIAÇÃO DE CLASSES.

- As variáveis de instância devem ser declaradas como private, satisfazendo assim o princípio do encapsulamento;
- Pelo menos dois construtores devem ser criados: o que redefine o construtor de JAVA por omissão e o construtor para cópia (recebe um objecto da mesma classe e inicializa as variáveis de instância com os valores deste);
- Por cada variável de instância devemos ter um método de consulta getVar() ou equivalente, e um método de modificação setVar() ou equivalente;
- Devem ser sempre incluídos nas definições das classes, a menos que não se justifique por serem demasiado complexas, os métodos complementares: equals(), toString() e clone();
- A classe deverá ser bem documentada, em especial os métodos, usando comentários, em particular os comentários /** ... */ para que seja produzida automaticamente documentação de projecto através do utilitário javadoc.

3.- DESENVOLVIMENTO EM BLUEJ.

O ambiente BlueJ fornece um ambiente integrado para a criação, desenvolvimento e teste das classes a conceber. As figuras seguintes mostram, de forma simples, as facilidades de edição, de criação de instâncias e teste destas no ambiente BlueJ.

Fig.2 – API e Invocação de Método

Fig.3 - Resultado de Inspect

EXERCÍCIOS:

Ex 1: Um pixel é um ponto de coordenadas x e y inteiras mas que tem a si associada uma cor de 0 a 255. Crie uma classe **Pixel** que permita criar "pixels", sabendo-se que, para além das usuais operações de consulta, cada pixel deve responder às seguintes mensagens:

- Deslocar-se para cima, para baixo, para a esquerda e para a direita de um valor real;
- Mudar a sua cor para uma nova cor de número dado (entre 0 e 255);
- Sendo o espectro de cores desde o 0 Preto a 255 Branco, sendo o preto de 0 a 2 e o branco de 253 a 255, entre o preto e o branco situam-se o cinza, o azul, o verde, o vermelho e o amarelo, sendo o espaço das 250 cores restantes dividido igualmente entre estas 5 (50 para cada). Exemplo: de 3 a 52 são os cinza e de 53 a 102 os azuis. Escrever um método que devolva uma String correspondente à cor actual do pixel.
- Não esquecer os métodos equals(), toString() e clone().

Ex 2: Um Segmento de recta é representável por dois pontos de coordenadas reais: o início e o fim do segmento. Escreva uma classe **Segmento** que implemente os métodos seguintes:

- Calcular o comprimento do segmento;
- Determinar o declive do segmento, cf. (y2-y1)/(x2-x1);
- Determinar se o segmento sobe ou desce a partir do seu início (devolver uma String);
- Deslocar o segmento dx em XX e dy no eixo dos YY;
- Se o segmento for o diâmetro de uma circunferência, determinar qual o perímetro desta;

Ex 3: Um veículo motorizado é caracterizado pela sua matrícula, quilometragem total (Km), pelo número de litros total do seu depósito (capacidade), pelo número de litros contidos em tal depósito (reserva incluída = 10 litros). Sabe-se ainda o seu consumo médio aos 100 Km, que raramente varia. O veículo possui ainda um contador de viagens realizadas.

Crie uma classe Veiculo que implemente métodos de instância que permitam obter os seguintes resultados:

 Determinar quantos quilómetros é possível percorrer com o combustível que está no depósito;

- Registar uma viagem de K quilómetros e actualizar os dados do veículo;
- Determinar se o veículo já entrou na reserva;
- Dado um valor médio de custo por litro, calcular o valor total gasto em combustível;
- Dado um valor médio de custo por litro, calcular o custo médio por Km;
- Meter L litros de gasolina, ou o máximo possível < L, sem transbordar.

Ex 4: Um Cartão de Cliente (actualmente tão em voga) é um cartão de compras que acumula pontos de bonificação à medida que são registadas compras, e que possui o valor total em dinheiro das compras realizadas, um código alfanumérico e um nome de titular. Num dado estabelecimento as regras são as seguintes: por cada compra efectuada em Euros o cliente recebe de bónus um número de pontos (inteiro) que é o arredondamento para baixo de 10% do valor da compra. Sempre que é atingido um valor múltiplo de 50 pontos o cliente acumula mais 5 pontos por cada 50, que são juntos aos que já tinha no cartão. Escrever uma classe **CartaoCliente** cujas instâncias exibam este comportamento, e permitam ainda:

- Descontar P pontos ao cartão devido a levantamento de um prémio;
- Modificar o titular do cartão;
- Modificar a taxa de prémio, passando, por exemplo de 10% para 11%;
- Descarregar os pontos de um cartão para o nosso cartão;
- Inserir no cartão a informação de uma nova compra de certo valor, e actualizar dados;

Ex 5: Um Rectângulo de base paralela ao eixo dos XX é representável por dois pontos de coordenadas reais, que são os extremos da sua diagonal. Desenvolva uma classe **Rectangulo** com métodos que realizem as operações seguintes:

- Calculem os comprimentos da base, da altura e da diagonal;
- Calcule o perímetro do rectângulo;
- Calcule a área do rectângulo;
- Realize o deslocamento do rectângulo em XX e em YY;

Ex 6: Um Produto de um dado stock de produtos possui as seguintes características de informação: código, nome, quantidade em stock, quantidade mínima, preço de compra e preço de venda a público. Desenvolva uma classe **Produto** e os seguintes métodos de instância:

- Alterar a quantidade de um produto, ou por saída ou por entrada de uma dada quantidade do produto no stock;
- Modificar o nome do produto;
- Modificar o preço de venda de um dado produto;
- Determinar o valor total da quantidade em stock em caso de venda;
- Determinar o lucro actual de tal stock em caso de venda total;
- Dada uma encomenda de X unidades do produto, determinar o preço total de tal encomenda;
- Verificar se um produto está já abaixo do nível mínimo de stock.

Ex 7: Um número Complexo na sua forma rectangular representa-se por z = a + bi, e possui uma parte real e uma parte imaginária, sendo a e b números reais que são os coeficientes real e imaginário do número. Outra forma de representar números complexos designa-se por representação polar e tem a forma $z = r(\cos \Phi + \sin \Phi i)$, sendo $r = sqrt(a^*a + b^*b)$, r.cos $\Phi = a$, r.sen $\Phi = b$, e sendo o valor de $\Phi = \arctan b/a$. Desenvolva uma classe **Complexo** com os seguintes métodos de instância:

- Cálculo da soma de dois complexos z + w = (a + bi) + (c + di) = (a+c) + (b+d)i dando um novo número complexo como resultado;
- Cálculo do produto de dois complexos z * w = (a + bi) * (c + di) = (ac-bd) + (bc+ad)i dando um novo número complexo como resultado;
- Cálculo do conjugado de um complexo, sendo *conjugado*(a+bi) = a-bi;
- Calcular a representação polar do complexo e devolvê-la como String;
- Métodos igual(Complexo c) e toString().

Ex 8: Um cronómetro marca as diferenças entre dois tempos registados (início e fim). Um cronómetro "double-split" faz ainda mais: Inicia uma contagem de tempo, faz uma primeira paragem, mas continua a contar o tempo até ser feita a segunda paragem. Criar uma classe CronometroDS que permita calcular:

- O tempo total em minutos, segundos e milissegundos entre o início e a primeira paragem;
- O tempo total em minutos, segundos e milissegundos entre o início e a segunda paragem;
- A diferença de tempos entre a primeira e a segunda paragem de tempo;
- Determinar o tempo absoluto em *hora-min-seg-miliseg* do arranque e de cada paragem;

Ex 9: Uma Conta Bancária a prazo é criada com um código, um titular, tem uma data de início (dia, mês e ano) de contagem de juros que é actualizada sempre que os juros são calculados e adicionados ao capital, tem um dado montante de capital depositado, com um prazo para cálculo de juros, e uma taxa de juro de t% para tal prazo, definida aquando da sua criação. Crie uma classe ContaPrazo que, para além dos construtores e dos métodos de consulta, permita realizar as seguintes operações:

- Calcular o número de dias passados desde a abertura da conta;
- Alterar o titular da conta ou alterar a taxa de juros;
- Atingido o prazo para juros, calcular tais juros, juntá-los ao capital, e registar a nova data de cálculo de juros;
- Verificar se hoje é o dia de calcular os juros;
- Fechar a conta calculando o valor total a pagar ao titular (capital inicial + juros);