

Teste de Conhecimento

avalie sua aprendizagem

⊝ 🐧 🚟

Disc.: PROGRAMAÇÃO I

2022.1 EAD (GT) / EX

Prezado (a) Aluno(a).

Você fará agora seu <u>TESTE DE CONHECIMENTO</u>! Lembre-se que este exercício é opcional, mas não valerá ponto para sua avaliação. O mesmo será composto de questões de múltipla escolha.

Após responde cada questão, você terá acesso ao gabarito comentado e/ou à explicação da mesma. Aproveite para se familiarizar com este modelo de questões que será usado na sua AV e AVS.

1. An	alise os dois métodos a seguir:
pu	blic Pessoa(String nome){
}	
pu	blic Pessoa(int codigo){
}	
Po	demos afimar que é uma sobrecarga?
	Não, porque sobrecarga não existe me métodos construtores
✓	
	Sim, porque os argumentos são iguais.
	Nenhuma das anteriores
()	

2. Considere a classe Lampada public class Lampada { private boolean estadoLampada; public void acender() { estadoLampada = true; public void apagar() { estadoLampada = false; Assinale a opção que corretamente instancia a classe dada: Lampada L = new apagar(); Lampada L = new Lampada(); Lampada L.acender(); Lampada L.new Lampada(); Lampada L = new acender();

å a capacidade de um objeto poder ser referenciado de várias formas. Não quer dizer que o objeto fica se transformando, mas sim que um objeto nasce de um tipo e morre daquele tipo. O que pode mudar é a maneira como nos referimos a ele.

O acima exposto é um exemplo de:

- OPoliacesso ○ Abstração
- Reescrita
- Orientação a objetos
- ✓ Polimorfismo
- 4. Método especial destinado ao preparo de novos objetos durante sua instanciação. Pode ser acionado por meio do operador new, recebendo parâmetros como métodos comuns, o que permite caracterizar os objetos já na instanciação. Trata-se de:
 - O Sobrescrita (override)
 - ✓ Construtor
 - \bigcirc Comportamento
 - Operação
 - Método

	étodo com o mesmo nome, mas com assinaturas diferentes em uma única classe. O compilador na hora da da assinatura, qual o método será ativado.
Java. Sobrecarga. Exceção. Herança.	
Polimorfismo.	
6. Sobre Construtores, julgue as afirmativa	is a seguir:
I- são os responsáveis por criar o objeto	em memória, ou seja, instanciar a classe que foi definida.
II-Em Java, a declaração de construtore	s seria, por exemplo, da seguinte forma:
<pre>public class Carro{ public Carro (){ } }</pre>	
III- Para criar um objeto da classe Carro	, simplesmente usamos a palavra reservada ¿new¿ e o construtor é chamado, como por exemplo:
<pre>public class Carro{ public Carro (){ } }</pre>	
public class Aplicacao { public static void main(String []args)- Carro fiat=new Carro();	(
}	
Estão corretas somente:	
○ I, III	
○ I, III	
○ II, III	
○ I, II	
7. O método construtor é um tipo especial	de bloco de código que toda classe possui. É uma característica de todo método construtor na linguagem Java :
 desnecessária alocação de memória 	para sua execucão
não permite polimorfismo	
O	
obrigatoriedade de sua declaração	
não especificar o tipo de retorno	
 atribuição de nome diferente da clas 	sse a quai percence
_	
8. Métodos na mesma classe p denomina :	podem ter o mesmo nome, mas com parâmetros diferentes. Isso se
✓ Sobrecarga 	
 Encapsulamento 	
Classe	
Abstração	
○ Sobrescrita	
Col@bore	Sugira! Sinalize! Construa! Antes de finalizar, clique aqui para dar a sua opinião sobre as questões deste exercício.
	Não Respondida Não Gravada Gravada
	_ _
	Exercício inciado em 09/04/2022 12:37:07.