

Fundação CECIERJ - Vice Presidência de Educação Superior a Distância

Curso de Tecnologia em Sistemas de Computação Disciplina: Programação III AP3 1° semestre de 2008.

Nome -

Assinatura –

Observações:

- 1. Prova sem consulta e sem uso de máquina de calcular.
- 2. Use caneta para preencher o seu nome e assinar nas folhas de questões e nas folhas de respostas.
- 3. Você pode usar lápis para responder as questões.
- 4. Ao final da prova devolva as folhas de questões e as de respostas.
- 5. Todas as respostas devem ser transcritas nas folhas de respostas. As respostas nas folhas de questões não serão corrigidas.

Questão 1) (2.5 pontos)

Descreva o que ocorre em cada trecho comentado que culmina com impressões no seguinte programa em Java, justificando suas afirmações.

```
public class Teste{
 public static void main (String[] args) {
 int a, b, c;
 b = c = 10;
 a = b++ + b++;
 //(1)
 System.out.println(a);
 System.out.println(b);
 //(2)
 a= ++c + ++c;
 System.out.println(a);
 System.out.println(c);
 b = 10;
 //(3)
 a = b++ + b;
 System.out.println(a);
 System.out.println(b);
 a = 10;
 b = 5;
 if (a>b || ++b>5)
 //(4)
 System.out.println(b);
```

RESPOSTA:

- (1) b assume o valor 12 e a assume o valor 21. Embora C não especifique a ordem de avaliação dos operandos de uma expressão, os operandos da operação + são os mesmos. Portanto, uma das expressões sempre retornará o valor 10 para b e a outra sempre retornará o valor 11.
- (2) c assume o valor 12 e a assume o valor 23. Tal como na situação anterior, os operandos da operação + são os mesmos. Portanto, uma das expressões sem-pre retornará o valor 11 para c e a outra sempre retornará o valor 12.
- (3) b assume o valor 11 e a pode assumir o valor 20 ou 21, dependendo da implementação do compilador. Como C não especifica a ordem de avaliação dos operandos de uma expressão, b pode ser avaliado antes de b++ ou vice-versa. No primeiro caso, b e b++ retornarão o valor 10, atribuindo 20 a a. No segun-do caso, b++ retornará o valor 10 e b retornará 11, atribuindo 21 a a.
- (4) Como a>b é verdadeiro, a outra expressão do ou lógico não será avaliada por causa da avaliação em curto-circuito. Assim, b não é incrementado, resultando em b = 5.
- (5) Como a>b é falso, a outra expressão do ou lógico terá de ser avaliada. Assim, b é incrementado, resultando em b = 6.

Questão 2) (2.5 pontos)

Considere que você tenha um arquivo com valores inteiros, um em cada linha. Escreva um algoritmo em Java que calcule a média destes valores e que coloque num arquivo de saída, cujo nome é saida-<nome do arquivo de entrada>, todos os valores inteiros do arquivo de entrada que são maiores que a média, guardando a ordem do arquivo original. Por exemplo, se você tem o seguinte arquivo de entrada xxx.txt:

1 2 3

4

A média destes números é 2,5 e o conteúdo do arquivo de saída (saida-xxx.txt) será:

ے 4

```
RESPOSTA:
import java.io.*;
public class Maior {
 public static void main(String[] args) throws IOException {
 BufferedReader in=new BufferedReader(new FileReader(args[0]));
 int n = 0, soma = 0;
 String s;
 try{
 while ((s = in.readLine()) != null) n++;
 catch (Exception e) {
 System.out.println("Excecao1\n");
 try {
 int vet[] = new int[n];
 int cont = 0, aux;
 in.close();
 in = new BufferedReader(new FileReader(args[0]));
 while((s = in.readLine()) != null) {
 aux = Integer.parseInt(s);
 vet[cont++] = aux;
 soma += aux;
 System.out.println("Media: " + (1.0 * soma)/n);
 BufferedWriter out = new BufferedWriter(new
FileWriter("saida-"+args[0]));
 for (int i = 0; i < n; i++)
 if (vet[i] > (soma/n)) out.write(vet[i]+"\n");
 out.close();
 catch (Exception e) {
 System.out.println("Excecao2\n");
 finally{
 in.close();
 }
 }
}
```

Questão 3) (2.5 pontos)

Escreva um programa que crie a janela abaixo:

Ao clicar no botão Substitui, **todas** as ocorrências da primeira palavra (no exemplo da figura, "abc") devem ser substituídas pela segunda palavra (no exemplo, "123") na caixa de texto.

Dica: A caixa de texto pode ser uma instância da classe JTextArea da interface Swing.

Resposta:

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
import javax.swing.text.BadLocationException;
/*
Classe principal que inicia a janela da aplicação
public class AP3_2008_1_Q3 {
 public static void main(String[] args) {
 new JTexto2();
}
Classe que modela a janela principal e seus componentes
Esta classe implementa a interface ActionListener, a qual
permite que esta classe trate as ações disparadas pelo
usuário na janela criada.
class JTexto2 implements ActionListener {
 JFrame frame = new JFrame("Substitui Texto");
 JTextField tf = new JTextField(20);
 JTextField tf2 = new JTextField(20);
 JTextArea caixaTexto = new JTextArea(10, 20);
 JButton bt = new JButton("Substitui");
```

```
Construtor da classe da janela principal, a qual cria
 os componentes visuais e os inicializa.
 public JTexto2() {
 tf.setEditable(true);
 tf.addActionListener(this);
 bt.addActionListener(this);
 Container c = frame.getContentPane();
 c.setLayout(new FlowLayout(FlowLayout.CENTER, 5, 5));
 caixaTexto.setWrapStyleWord(true);
 caixaTexto.setLineWrap(true);
 caixaTexto.setBorder(BorderFactory.createLoweredBevelBorder());
 c.add(tf); c.add(tf2); c.add(caixaTexto); c.add(bt);
 frame.setSize(300, 280);
 frame.setVisible(true);
 }
 Método que trata as ações disparadas pelo usuário. Neste
 caso, apenas o clique no botão para substituição das
 palavras no texto.
 public void actionPerformed(ActionEvent e) {
 Object o = e.getSource();
 if (o == bt) {
 String texto = null;
 try {
 texto = caixaTexto.getDocument().getText(0,
caixaTexto.getDocument().getLength());
 } catch (BadLocationException e1) {
 e1.printStackTrace();
 // Se as caixas de texto não estão vazias
 if (tf.getText().length() > 0 &&
tf2.qetText().length() > 0)
 String textoNovo =
texto.replaceAll(tf.getText(), tf2.getText());
 caixaTexto.replaceRange(textoNovo, 0,
caixaTexto.getDocument().getLength());
 }
}
```

Questão 4) (2.5 pontos)

Suponha que você precise implementar um programa para criação e edição de e-mails. Este programa deverá permitir a adaptação a diferentes idiomas. Veja o exemplo abaixo para os idiomas Português e Inglês.

De: Professor	From: Professor
Para: Aluno	To: Student
Assunto: Internacionalização	Subject: Internationalization
Querido(a) Aluno,	Dear Student,
Escrevo esta mensagem para	I write this message in order to
Sinceramente,	Sincerely,
Professor	Professor

Esta mensagem pode ser subdividida em partes: cabeçalho (até a saudação inicial Querido(a)/Dear), corpo da mensagem e rodapé (saudação final). Crie uma hierarquia para representar classes de e-mails em diferentes idiomas (basta definir para o Português e Inglês, mas deve permitir a extensão para outros idiomas). Como atributos a serem inseridos nesta hierarquia temos: remetente, destinatário, assunto e corpo do e-mail. É necessária também a criação de construtores e de um método para obter a mensagem completa. Para cada classe de idioma a ser criada, obrigue, através da definição de uma interface ou classe abstrata, que sejam fornecidas as traduções da estrutura de um e-mail: de, para, assunto, querido(a) e sinceramente (em Português neste caso). Reuse seus métodos e atributos sempre que possível.

Nota: A adequação de programas a diferentes idiomas é chamada de "Internacionalização" no desenvolvimento de sistemas.

Resposta:

```
/* Classe abstrata que modela a estrutura de um e-mail
 * /
abstract class EmailAbstrato {
 // Atributos de um e-mail
 private String remetente;
 private String destinatario;
 private String assunto;
 private String mensagem;
 // Métodos que obrigam a sobrecarga por parte das
 //classes que especializam esta
 public abstract String de();
 public abstract String para();
 public abstract String assunto();
 public abstract String saudacaoInicial();
 public abstract String saudacaoFinal();
 // Construtor default de um e-mail
 public EmailAbstrato(String remet,
 String dest,
 String ass,
```

```
String msg) {
 remetente = remet;
 destinatario = dest;
 assunto = ass;
 mensagem = msg;
 }
 // Métodos get/set para os atributos do e-mail
 public String getRemetente() {
 return remetente;
 public void setRemetente(String remetente) {
 this.remetente = remetente;
 public String getDestinatario() {
 return destinatario;
 public void setDestinatario(String destinatario) {
 this.destinatario = destinatario;
 public String getAssunto() {
 return assunto;
 public void setAssunto(String assunto) {
 this.assunto = assunto;
 public String getMensagem() {
 return mensagem;
 public void setMensagem(String mensagem) {
 this.mensagem = mensagem;
 }
 // Este método obtem a mensagem completa,
 //combinando os dados presentes no e-mail
 public String obtemMensagemCompleta () {
 String cabecalho = this.de() + " " + this.getRemetente() +
"\n" +
 this.para() + " " +
this.getDestinatario() + "\n" +
 this.assunto() + " " +
this.getAssunto() + "\n" +
 "\n" +
 this.saudacaoInicial() + " " +
this.getDestinatario() +
 " \ n";
 String rodape = "\n" +
 this.saudacaoFinal() + "\n" +
 this.getRemetente();
 return cabecalho + this.getMensagem() + rodape;
 }
/* Classe concreta para o Português */
```

```
class EmailPortugues extends EmailAbstrato {
 public EmailPortugues (String remet, String dest, String ass,
String msg) {
 super(remet, dest, ass, msg);
 public String de() {
 return "De:";
 public String para() {
 return "Para:";
 public String assunto() {
 return "Assunto:";
 }
 public String saudacaoInicial() {
 return "Querido(a)";
 }
 public String saudacaoFinal() {
 return "Sinceramente";
 }
}
/* Classe concreta para o Inglês */
class EmailIngles extends EmailAbstrato {
 public EmailIngles(String remet, String dest, String ass, String
msq) {
 super(remet, dest, ass, msg);
 }
 public String de() {
 return "From:";
 public String para() {
 return "To:";
 public String assunto() {
 return "Subject:";
 }
 public String saudacaoInicial() {
 return "Dear(a)";
 public String saudacaoFinal() {
 return "Sincerely";
 }
}
/* Classe Principal com exemplos de instanciação
* de objetos das classes criadas. */
```