Características das Linguagens de Programação - P2 - 31/01/2014

 1^a questão(2 pontos): Considere os estacionamentos para carros. Você pode modelar estacionamentos em java através da classe <u>Estacionamento</u>. Esta classe possui uma variável de instância <u>vagas</u> que informa sobre o número de vagas disponível em um dado estacionamento e dois métodos <u>entra</u> e <u>sai</u>, que são invocados por objetos do tipo <u>Carro</u> (a contrapartida dos carros do mundo "real"), sempre que um carro entra ou deixa o estacionamento. O código, incompleto, da classe <u>Estacionamento</u> é transcrito a seguir:

Complete o código da classe $\underline{\textit{Estacionamento}}$, de forma a simular o uso $\underline{\textit{concorrente}}$ de um estacionamento por vários carros.

2ª questão(2 pontos): Carros, por sua vez, podem ser modelados pela classe <u>Carro</u>. Uma instância (objeto) da classe <u>Carro</u> pode ser visto como um <u>thread</u>. Um carro percorre as ruas durante um certo tempo (este percurso pode ser implementado via o método <u>sleep()</u>), antes de entrar em um estacionamento p. Pode-se também usar o método <u>sleep()</u> para simular o tempo que o carro permanece no estacionamento p antes de sair do mesmo. A classe <u>Carro</u> possui duas variáveis de instância: i) a sua placa, que pode corresponder ao nome do <u>thread</u>; ii) um objeto do tipo Estacionamento, que indica em que estacionamento o carro irá estacionar. O código, incompleto, da classe <u>Carro</u> é transcrito a seguir:

```
class Carro extends Thread {
 private Estacionamento p;
 public Carro(String placa, Estacionamento p) {
 super(placa);
 this.p = p;
 start();
 }
 public void run() {
 ...
}
```

Complete o código da classe <u>Carro</u>, de forma a simular o comportamento dos carros, conforme descrito anteriormente. Imprima mensagens indicativas quando um carro entrar ou sair do estacionamento.

- 3ª questão(2 pontos): Crie uma classe denominada EstacionandoCarros que crie o objeto <u>central</u>, do tipo <u>Estacionamento</u>, com 5 vagas. A seguir, instancie 40 carros, que depois de percorrer as ruas por um certo tempo (aleatório), irão procurar entrar no estacionamento <u>central</u>, estacionar por um dado tempo (aleatório) e, enfim, deixar o estacionamento não mais retornando ao mesmo. <u>Observação:</u> As placas dos carros são diferentes entre si e e admissível qualquer combinação de letras e/ou número para gerá-las.
- 4ª questão(2 pontos): Considere que, durante o ano de 2013, você desenvolveu uma interface denominada *EnginePlus2013* que passou a ser implementada por mais de 200 programadores em aplicativos por eles desenvolvidos para a corporação em que você trabalha.

```
Public interface EnginePlus2013{
 void executeAction_01(int i, double x);
 int executeAction_02(String s);
 ...
 float executeAction_10 (String s1, String s2);
}
```

Posteriormente, em janeiro de 2014, você adicionou mais dois métodos à sua interface, a saber:

String[] executeAction_11 (Integer i1, Float f2); Long executeAction_12 (Boolean b1, Character x);

Dos 200 programadores que implementaram EnginePlus2013, 20 precisam adicionar de imediato aos seus programas que implementam EnginePlus2013, os métodos executeAction_11, executeAction_12. Os outros 180 programadores não precisarão jamais fazer uso destes métodos nos programas que já implementam EnginePlus2013. No entanto, sabe-se que quase todos precisarão incluir os métodos executeAction_11, executeAction_12 nos novos programas desenvolvidos a partir de janeiro de 2014. Qual a solução que você daria, em Java, para evitar que os 180 programadores alterem os programas que implementam EnginePlus2013? Escreva o código correspondente em Java.

5ª questão (2 pontos): Considere a public class LinkedList<E> constante da Java™ Platform Standard Ed. 7. Empregando o conceito de Generics, desenvolva um programa que use LinkedList<E> para criar duas listas encadeadas, uma, li, contendo apenas objetos do tipo Integer e outra, ls, só objetos do tipo String. Adicione objetos apropriados a cada lista. No mesmo programa crie uma lista lAll que seja a união das duas listas anteriores. Depois use os métodos de LinkedList<E> para recuperar o primeiro elemento e o último elemento de cada lista. Não esqueça de tratar possíveis exceções. Por fim mostre os elementos recuperados na tela do seu terminal.

Boa Sorte! Prof. Oscar Luiz Monteiro de Farias