GRADUAÇÃO EM CIÊNCIA DA COMPUTAÇÃO

DEPARTAMENTO DE COMPUTAÇÃO - UNIVERSIDADE ESTADUAL DE LONDRINA

LABORATÓRIO DE PROGRAMAÇÃO – PROF. BRUNO B. ZARPELÃO LISTA DE EXERCÍCIOS – HERANÇA

Exercício 1:

Crie uma classe ContaBancaria.

Inclua os seguintes atributos:

cliente: String;

numeroConta: String;

saldo: BigDecimal;

Inclua os seguintes métodos na classe ContaBancaria:

- sacar: não permitir que o saldo fique menor que zero;
- · depositar;

Crie duas subclasses de ContaBancaria: ContaCorrente e ContaPoupanca.

Na classe ContaPoupanca, inclua o seguinte atributo:

diaRendimento: int;

Na classe ContaPoupanca, inclua o seguinte método:

• calcularNovoSaldo: recebe como parâmetro a taxa de rendimento e atualiza o saldo;

Na classe ContaCorrente, inclua o seguinte atributo:

limite: BigDecimal;

Na classe ContaCorrente, redefina o método sacar, permitindo saldos negativos desde que não superem o limite;

Faça uma classe Principal que permita ao usuário realizar as seguintes tarefas:

- Cadastrar a conta (poupança ou corrente) de um cliente;
- Sacar um valor da sua conta (poupança ou corrente);
- Atualizar uma conta poupança com o seu rendimento;
- Depositar um determinado valor na conta (poupança ou corrente);
- Mostrar o saldo de uma conta (poupança ou corrente);

• **Desafio**: implementar busca de uma conta pelo seu número usando o método indexOf(Object o) do LinkedList (Dica: olhar na documentação do Java como o indexOf(Object o) é implementado).

Exercício 2

Escreva as seguintes classes:

- a) Uma classe Pessoa com os atributos nome (tipo String) e sobrenome (tipo String). Cada um desses atributos deve ter métodos para lê-los e alterá-los (getters e setters). A classe Pessoa ainda deve ter um método chamado getNomeCompleto que não possui parâmetros de entrada e que retorna a concatenação do atributo nome com o atributo sobrenome. Além disso, a classe deve possuir um construtor sem parâmetros e um outro construtor que recebe como parâmetros o nome e o sobrenome da pessoa e altera respectivamente os atributos nome e sobrenome.
- b) Uma subclasse de Pessoa, chamada Funcionario. A classe Funcionario deve ter os atributos matricula (tipo String) e salario (tipo BigDecimal), com seus respectivos métodos para leitura e alteração (getters e setters). O salário de um funcionário jamais poderá ser negativo. Todo funcionário recebe seu salário em duas parcelas, sendo 60% na primeira parcela e 40% na segunda parcela. Assim, escreva os métodos getSalarioPrimeiraParcela que retorna o valor da primeira parcela do salário (60%) e getSalarioSegundaParcela que retorna o valor da segunda parcela do salário (40%).
- c) Uma subclasse de Funcionario, chamada Professor. Todo professor recebe seu salário em uma única parcela. Assim, deve-se sobrescrever os métodos getSalarioPrimeiraParcela e getSalarioSegundaParcela. O método getSalarioPrimeiraParcela da classe Professor deve retornar o valor integral do salário do professor e o método getSalarioSegundaParcela do professor deve retornar o valor zero.
- d) Uma classe Principal que instancia os seguintes objetos:

pessoa1 (Pessoa)

nome: Mario

sobrenome: Lopes

pessoa2 (Funcionario)

nome: Lucas

sobrenome: Mendes

salario: 2000.00

pessoa3 (Professor)

nome: Rafael

sobrenome: Lira

salario: 500.00

Depois disso, execute as seguintes operações na seguinte ordem:

- d) Exibir a saída do método getNomeCompleto para os 3 objetos.
- e) Exibir a saída dos métodos getSalarioPrimeiraParcela e getSalarioSegundaParcela para os objetos pessoa2 e pessoa3.

Exercício 3

Implemente as seguintes classes:

- a) Implemente uma classe Equipamento com o atributo ligado (tipo boolean) e com os métodos liga e desliga. O método liga torna o atributo ligado true e o método desliga torna o atributo ligado false.
- b) Implemente uma classe EquipamentoSonoro que herda as características de Equipamento e que possui os atributos volume (tipo short) que varia de 0 a 10 e stereo (tipo boolean). A classe ainda deve possuir métodos para ler e alterar o volume (getter e setter), além dos métodos mono e stereo. O método mono torna o atributo stereo falso e o método stereo torna o atributo stereo verdadeiro. Ao ligar o EquipamentoSonoro através do método liga, seu volume é automaticamente ajustado para 5.
- c) Faça uma classe principal que permita ao usuário operar um equipamento genérico e um equipamento sonoro.

Exercício 4

- a) Uma classe MeioTransporte com atributos ligado (tipo boolean) e velocidade (tipo int) e métodos ligar() e desligar(). O método ligar() torna o atributo ligado true e o método desligar() torna o atributo ligado false, além de tornar a velocidade zero. Crie também métodos get/set para modificar o atributo velocidade, sendo que a velocidade não pode ser negativa.
- b) Uma subclasse de MeioTransporte chamada Carro. Carro deve ter o atributo quilometragem (tipo int) e os métodos necessários para lê-lo e alterá-lo (get/set). A quilometragem não pode ser negativa, nem ultrapassar o valor 999999. A velocidade do Carro não pode ser negativa, nem ultrapassar 200.
- c) Crie uma classe principal que permita ao usuário operar um meio de transporte genérico e um carro;