1ª GUIA DE POO

(Roberto Tecla)

Nombre: Fecha:					(Grupo:			
1Diga a que concepto distinguen a un objeto perspectiva del observaci	de otra cla		_				_		
a) Identidad de un objet	o b)	Encapsulam	iento	c) Opera	ación	d) Abstracción	()	
2 Diga a que concepto propiedades del objeto									
A) Estado de un objetoC) Identidad de un objet	o			nportamie rfaz de ur		•	()	
3Diga a que concepto de cambio de estado .	corresponde	e la definición	siguie	nte: Es co	mo act	úa y reacciona ur	n objeto en	términos	
A) EncapsulamientoC) Identidad de un objet	o			nportamie erfaz de ui		un objeto	()	
4Diga a que concepto o todos los otros objetos	corresponde	e la definición	siguie	nte: es la	propie	dad de un objeto	que lo dist	ingue de	
A) Estado de un objetoC) Identidad de un objet	o			nportamie rfaz de ur		•	()	
5 Es una colección de	objetos que	e comparten	estruci	tura y co	mporta	miento			
a) herencia) clase	1	c) paq	uete		d)) interfaz	()	
6 Diga a que concepto aplicar o que puede ser	-		_		na func	ión o transformac	ción q ue se	puede	
A) Identidad de un objetC) Operación	-	-	B) Enc	apsulamie tracción	ento		()	
7 Diga a que concepto comparte la estructura			_				en la que u	ına clase	
A) HerenciaC) Una clase abstracta			B) Inte C) Enc	rfaz apsulamie	ento		()	
8 Es la utilización de in	nterfaces ic	lénticas con d	liferen	tes imple	menta	ciones.			
A) metodo B) polin	norfismo	C) mensaje		D) opera	cion	E) Abstraccion	. ()	
9De acuerdo con su án	nbito que v	ariables se pu	ueden u	ısar en ma	as de ur	método de la mis	sma clase		
a) Las de instancia	b) Las	locales		c) Ningı	ına de las anterior	res ()	

10.-De acuerdo con su **ámbito** que **variables** se declaran dentro de un método

a) Las de instancia	b) Las de clase	c) Las locales	d) Ning	guna de las anteriores	()
,	,	,	, -	,		,
11Cual de las siguientes	_					
a) byte c) cate	ch c) real	d) imple	ements	e) static	()
12Los tipos básicos en A) String, float, double, i B) integer, byte, String, f C) int, byte, double, float D) int, short, long, char, o	integer, short, long loat, short, long t, short, long, char					
13Cual de las siguientes	s afirmaciones no	es cierta para un coi	nstructor	?		
A) Su tipo de retorno es	void	B) Esta so	brecarga	do	()
C) Sirve para inicializar	los objetos de la c	clase D) Se llan	na como i	la clase		
14En Java		solo contiene const	antes y 1	nétodos abstractos		
A) Una clase abstracta		B) Una ab		l	()
C) Una interfaz		D) Una op	eración			
15En Java cual de las si Nota: los representan			a de la c	lase Complejo es la cor	recta.	
void suma(){}	_	jo suma(Complejo o	e) {}		()
Complejo suma() {}	Comple	jo suma(Complejo o	1, Comp	lejo c2){}		
D: :1 c :	,		(E)			
Diga si las afirmaciones s	_	• •	` ′		()
1En POO los datos deben ir junto al codigo que los manipula2-En POO los datos no deben ir junto al codigo que los manipula					()
3La representación de	-			raciones definidas nara	()
ese TAD	un 171D solo deo	e sei mampuiada po	r ias opei	aciones definidas para	(,
4El encapsulamiento	sirve para ocultar	la complejidad			()
5El encapsulamiento	sirve para protege	er los datos			()
6 Si un programa en Ja	ava tiene un métod	do main podemos as	segurar q	ue es una aplicación	()
7Si un programa en Ja	va tiene un métod	o main podemos as	egurar qu	ie es un applet	()
8Si un programa en Ja applet	va tiene como sup	perclase a la clase A	pplet po	demos asegurar que es	un ()
9El estado es lo que p	ermite distinguir a	un objeto de otro			()
10La herencia en Java	10La herencia en Java es múltiple)
11La herencia en Java	a es simple				()
12Es la herencia la q	ue permite usar m	étodos y atributos de	efinidos e	en una superclase	()
13La herencia sirve para reutilizar codigo					()
14La herencia no sirv	e para reutilizar c	odigo			()
15La superclase gene	raliza a las subcl a	ises			()
16 -I a superclase no ge	eneraliza a lac sub	oclasos			()

17Las subclases no son casos particulares de la superclase	()	
18Las subclases son casos particulares de la superclase	()	
19Si usamos herencia estamos haciendo uso del concepto de abstraccion	()	
20La POO surge para manejar el cambio y la complejidad	()	
21La POO surge para manejar el cambio y la abstraccion	()	
22El constructor de los objetos de una clase es un metodo	()	
23El constructor de los objetos de una clase no es un metodo	()	
24El nombre del constructor de los objetos de una clase no tiene que ser el mismo que el nombre de dicha clase	()	
25El constructor sirve para inicializar los objetos de una clase	()	
26El constructor no sirve para inicializar los objetos de una clase	()	
27El constructor de los objetos de una clase tiene como tipo de retorno void	()	
28La palabra reservada this se usa para resolver conflictos de nombres	()	
29Si 2 o mas métodos tienen el mismo nombre pero distinta implementación entonces el método esta sobrecargado	()	
30Si hay mas de un constructor en una clase entonces el constructor esta sobrecargado	()	
31Una clase abstracta no puede tener instancias directas	()	
32Una clase abstracta, en Java, no puede tener variables de instancia	()	
33En Java si una clase tiene un método abstracto entonces es una clase abstracta	()	
34Un método abstracto no tiene implementación	()	
35Un método abstracto no se define es decir solo se declara	()	
36Una interfaz, en Java, solo contiene constantes y métodos abstractos	()	
37Todo lo que esta dentro de una interfaz es publico	()	
38Todo lo que esta dentro de una interfaz es privado	()	
39Una interfaz puede contener métodos abstractos y variables de instancia	()	
40Una clase no puede implementar más de una interfaz	()	
41La clase que implementa una interfaz no tiene que implementar todos los métodos contenidos en dicha interfaz	()	
42Una variable de clase es compartida por todos los objetos de la clase	()	
43En Java se pueden concatenar cadenas usando el operador +	()	
44Se usa nombreObjeto.metodo(listaParametrosReales) para llamar un método de instancia			
45Se usa nombreClase.metodo(listaParametrosReales) para llamar un método de instancia			

Problemas de modelado

Para cada Modelado

- -Haga el diagrama de clases y en cada clase ponga los atributos y operaciones necesarias
- -Muestre en dicho diagrama las relaciones entre clases (en caso de existir)

Además escribir el código en Java de las definiciones de las clases y en cada definición

-Declarar las variables de instancia (con el nivel de acceso adecuado)

- -Constructor (mínimo uno)
- -Codificar los métodos que sean convenientes (con el nivel de acceso adecuado)

Problema 1.-Modelar un Carrete (o rollo) de tela

- -suponga que cada carrete viene con 200 m de tela
- -la tela solo se vende al menudeo por metro (o sea no por carrete)
- -Si hay suficiente tela entonces se debe cortar del carrete la cantidad de tela que pida el cliente

Problema 2.-Defina el TAD para una cuenta bancaria sencilla en java.

Aqui esta la "especificación"

Cuando se abre la cuenta el cuentahabiente hace su 1er deposito (es decir deposita una cantidad de dinero inicial).

Podemos:

- -Retirar dinero de esta cuenta.
- -Depositar dinero de esta cuenta.
- -Consultar el saldo (es decir el cuentahabiente puede preguntar cuánto dinero hay en su cuenta.

Problema 3.-Codificar un applet que tenga un botón, tres campos de entrada y una etiqueta. Un campos de entrada es para las horas, otro para el numero de minutos y otro mas para el numero de segundos imprima el total de segundos transcurridos en la etiqueta si se presiona el boton. Ejemplo si se le dan 18 hrs con 3 min y 20 segundos el programa debe imprimir 65000 segundos (18*3600+3*60+20).

Problema 4.-Codificar un applet (o aplicación) que tenga un campo de entrada y un botón. En el campo de entrada el usuario escribe una cantidad de minutos y cuando presione el botón deben mostrarse el numero de días (que hay en esos minutos) en una etiqueta y en otra etiqueta el numero de horas (que hay en esos minutos).

Problema 5.- Codificar un applet que tenga dos botones y dos campos de entrada como se muestra en la figura. Si el usuario presiona el primer botón la cantidad en el primer campo de entradas se convertirá a dolares y si se presiona el segundo dicha cantidad se convierte a pesos. El segundo campo se usa para meter el factor de conversión.

Problema 6.- Escriba un applet que tenga dos campos de entrada y un botón que al ser presionado muestre en una etiqueta un mensaje que diga si los contenidos de los 2 campos son iguales o no lo son.

Problema 7.- Escriba un applet que tenga un campo de entrada donde el usuario escribirá una edad y un botón que al ser presionado muestre en una etiqueta el año en que morirá dicha persona. Suponga que la esperanza de vida es de 77 años.

Problema 8.- Codificar un applet que tenga dos campos de entrada y cuatro botones. Los campos de entrada se usaran para escribir dos números, el primer botón, para sumar, el segundo para restar, el tercero para multiplicar y el cuarto para dividir (ver figura). El resultado se imprimirá en la zona de status o una etiqueta (no mostrada aquí).

Problema 9.-Codificar un applet que tenga tres campos de entrada y un botón. Los campos de entrada se usaran para escribir tres números y cuando se presione el botón se mostrara el mayor de los 3 números en una etiqueta.

Problema 10.-Codificar un applet que tenga tres botones y una etiqueta, y que si se presiona un botón entonces se muestre el texto que esta dentro del botón (Manzana, Limón o Naranja) en la etiqueta.

Manzana	Limon	Naranja	Manzana	