

Fundação CECIERJ - Vice Presidência de Educação Superior a Distância

Curso de Tecnologia em Sistemas de Computação AD1 de Programação Orientada a Objetos 2º semestre de 2016

Nome:
Matrícula:
Pólo:

Implemente uma agenda telefônica usando um vetor de objetos. Cada contato da agenda deve ser representado como uma classe, a qual conterá informações como nome, telefone, endereço e relação (nome de empresa ou nome de pessoa física que se refere este contato, uma espécie de lembrete). A agenda deve ser implementada como uma outra classe, a qual conterá o vetor de objetos (contatos). Uma agenda pode armazenar até 1000 contatos (Como sugestão, pode ser criado um campo último, o qual guarda a última posição inserida no vetor e evita que este seja percorrido por completo em cada operação). Deve ser criada uma terceira classe, chamada Principal, a qual utilizará as classes criadas anteriormente. Além disso faça:

- a) Implemente um método de busca na agenda, o qual recebe um nome, ou parte deste, e retorna o contato. Caso haja mais de um contato, a busca deve retornar apenas o primeiro.
- b) Implemente métodos de inserção, alteração e remoção de contatos da agenda. Caso o nome de um contato sendo inserido já exista na agenda, a inserção se torna uma alteração. A remoção atribui **null** a posição do contato removido.
- c) Implemente um método para listar os contatos de uma agenda. Para auxiliar tal listagem, crie um método toString(), na classe contato, o qual retorna uma string (qualquer formato) com o conteúdo de um contato.
- d) Insira o seguintes contatos na agenda a ser criada na classe Principal:

Nome	Telefone	Endereço
Fulano	9999999	Rua A
Ciclano	8888888	Rua B
Beltrano	88889999	Rua C

e) Ainda na classe Principal, chame o método de inserção novamente para o contato Fulano, 77777777, Rua D; remova o contato Ciclano e liste o conteúdo da agenda.

```
class Contato {
 private String nome;
 private String telefone;
 private String endereco;
 public Contato(String nome, String telefone, String endereco) {
 this.nome = nome;
 this.telefone = telefone;
 this.endereco = endereco;
 public String getNome() {
 return nome;
 public void setNome(String nome) {
 this.nome = nome;
 public String getTelefone() {
 return telefone;
 public void setTelefone(String telefone) {
 this.telefone = telefone;
 public String getEndereco() {
 return endereco;
 public void setEndereco(String endereco) {
 this.endereco = endereco;
 public String toString() {
 return this.getNome() + "\n" + this.getEndereco() + "\n" +
this.getTelefone() + "\n";
 }
}
class Agenda {
 Contato contatos[];
 int ultimo;
 public Agenda() {
 contatos = new Contato[1000];
 ultimo = 0;
 }
 public void listar () {
 System.out.println("===");
 for (int i=0; i<=ultimo; i++) {</pre>
 if (contatos[i] != null)
 System.out.println(contatos[i]);
 }
 }
 public Contato busca (String nome) {
 for (int i=0; i<ultimo; i++) {</pre>
 if ((contatos[i] != null) &&
(contatos[i].getNome().contains(nome))) {
 return contatos[i];
 return null;
```

```
}
 public void insere (Contato novo) {
 Contato c = busca(novo.getNome());
 if (c != null) {
 c.setEndereco(novo.getEndereco());
 c.setTelefone(novo.getTelefone());
 }
 else {
 for (int i=0; i<ultimo; i++) {</pre>
 if (contatos[i] == null) {
 contatos[i] = novo;
 return;
 }
 }
 contatos[ultimo] = novo;
 ultimo++;
 }
 }
 public void remove (String nome) {
 for (int i=0; i<ultimo; i++) {</pre>
 if ((contatos[i] != null) && (contatos[i].getNome().equals(nome)))
{
 contatos[i] = null;
 if (i == (ultimo-1))
 ultimo--;
 }
 }
 }
}
public class AD1_2016_2 {
 public static void main(String[] args) {
 Agenda agenda = new Agenda();
 agenda.insere(new Contato("Fulano", "99999999", "Rua A"));
agenda.insere(new Contato("Ciclano", "88888888", "Rua B"));
agenda.insere(new Contato("Beltrano", "88889999", "Rua C"));
 agenda.listar();
 agenda.insere(new Contato("Fulano", "77777777", "Rua D"));
 agenda.remove("Ciclano");
 agenda.listar();
 agenda.remove("Beltrano");
 agenda.listar();
 System.out.println(agenda.busca("Ful"));
 }
}
```