

Fundação CECIERJ - Vice Presidência de Educação Superior a Distância


Curso de Tecnologia em Sistemas de Computação AD1 de Programação Orientada a Objetos 1º semestre de 2017

Nome: Matrícula: Pólo:

Considere o programa abaixo que manipula figuras geométricas 3D:

```
public class Esfera {
 private double raio;
3
 public Esfera(double r) {
4
 raio = r;
5
6
 public double getRaio() {
7
 return raio;
8
9
 public double getVolume() {
10
 return 4.0 * Math.PI * Math.pow(raio, 3) / 3.0;
11
12
 public String toString() {
13
 return "Esta é uma esfera. Seu volume é: " + this.getVolume();
14
15 }
16 public class Principal {
 public static final int MAX = 3;
17
18
 public static void main(String[] args) {
19
 Figura3D[] shapes = new Figura3D[MAX];
20
 shapes[0] = new Esfera(20);
21
 shapes[1] = new Cubo(10);
22
 shapes[2] = new Cilindro(10, 20);
23
 for (int i = 0; i < shapes.length; i++) {
24
 switch(i) {
25
 case 0:
26
 System.out.print("\nVolume da esfera: " + shapes[0].getVolume());
27
 break;
28
 case 1:
29
 shapes[1].imprimeVolume();
30
 break;
31
 case 2:
32
 System.out.print("\nVol. do cil.: " + shapes[2].obtemVolume());
33
34
 }
35
 }
36
 }
37 }
```

- a) Implemente a classe Cubo utilizada na classe Principal (linha 21), relembrando que um cubo é uma caixa com lados iguais. O argumento passado na construção do objeto Cubo é o tamanho do lado do cubo.
- b) Implemente a classe Cilindro utilizada na classe Principal (linha 22), relembrando que um cilindro é um círculo com uma altura h. Os argumentos passados na construção do objeto Cilindro são o raio r da base do cilindro e a altura h deste.
- c) Ainda na classe Principal, temos a impressão do tipo de cada objeto e o seu volume (linhas 23 à 35). A obtenção do volume dos objetos e a impressão utilizam o conceito polimorfismo? Se não, o que é necessário fazer para que utilize o conceito. Altere o programa de forma que este uso aconteça.
- d) Crie uma nova classe, chamada CilindroOco, a qual modela objetos como a figura abaixo. Observe que a classe serve para modelar tubos vazados, onde o volume interessado nesta questão é o de massa para constituir o cilindro oco (D d) e não a sua capacidade interna (d). Instancie um objeto desta classe na classe Principal, insira-o no vetor e imprima o seu volume.


RESPOSTA:

```
interface Figura3D {
 public double getArea();
 public double getVolume();
 public String toString();
 public boolean equals(Object obj);
}

class Esfera implements Figura3D {
 private double raio;

 public Esfera(double r) {
 raio = r;
 }

 public double getRadius() {
 return raio;
 }

 public double getArea() {
 return 4 * Math.PI * Math.pow(raio, 2);
}
```

```
}
 public double getVolume() {
 return 4.0 * Math.PI * Math.pow(raio, 3) / 3.0;
 public String toString() {
 return "Esta é uma esfera. Seu volume é: " + this.getVolume();
 public boolean equals(Object obj) {
 if (obj instanceof Esfera) {
 Esfera other = (Esfera) obj;
 return raio == other.raio;
 }
 else
 return false;
 }
}
// Item a)
class Cubo implements Figura3D {
 private double lado;
 public Cubo(int 1) {
 this.lado = 1;
 public double getArea() {
 return 6 * lado * lado;
 public double getVolume() {
 return lado * lado * lado;
 public String toString() {
 return "Este é um cubo. Seu volume é: " + this.getVolume();
 public boolean equals(Object obj) {
 if (obj instanceof Cubo) {
 Cubo other = (Cubo) obj;
 return this.lado == other.lado;
 }
 else
 return false;
 }
}
// Item b)
class Cilindro implements Figura3D {
 double raio, altura;
 public Cilindro(double r, double h) {
 this.raio = r; this.altura = h;
 public double getArea() {
 return 2 * Math.PI * this.raio * this.altura;
 }
```

```
public double getVolume() {
 return Math.PI * Math.pow(this.raio, 2) * this.altura;
 public String toString() {
 return "Este é um cilindro. Seu volume é: " + this.getVolume();
}
// Item d)
class CilindroOco extends Cilindro {
 double raioInterno;
 public CilindroOco(int r, int R, int h) {
 super(R, h);
 this.raioInterno = r;
 }
 public double getVolume() {
 Cilindro interno = new Cilindro (this.raioInterno, this.altura);
 Cilindro externo = new Cilindro (this.raio, this.altura);
 return (externo.getVolume() - interno.getVolume());
 }
 public String toString() {
 return "Este é um cilindro oco. Seu volume é: " + this.getVolume();
 }
}
public class AD1_2017_1 {
 public static final int MAX = 4;
 public static void main(String[] args) {
 Figura3D[] shapes = new Figura3D[MAX];
 shapes[0] = new Esfera(20);
 shapes[1] = new Cubo(10);
 shapes[2] = new Cilindro(10, 20);
 for (int i = 0; i < shapes.length; i++) {</pre>
 switch(i) {
 case 0:
 System.out.print("\nEsta é uma esfera. Seu volume é: " +
shapes[0].getVolume());
 break;
 case 1:
 System.out.print("\nEste é um cubo. Seu volume é: " +
shapes[1].getVolume());
 break;
 case 2:
 System.out.print("\nEste é um cilindro. Seu volume é: " +
shapes[2].getVolume());
 break:
 }
 }
 shapes[3] = new CilindroOco(5, 10, 20);
 // Item c)
 for (Figura3D f : shapes) {
 System.out.println(f);
 }
```

}