MC302 – Programação Orientada a Objetos Instituto de Computação – UNICAMP

Profa.: Cecília Mary Fischer Rubira

Lab10: Interfaces

INSTRUÇÕES INICIAIS:

Nota: Os exercícios devem ser executados na ordem apresentada, pois o nível de dificuldade é crescente.

- 1. Obtenha o arquivo lab10.zip (disponível no ensino aberto);
- 2. Descompacte esse arquivo no seu diretório de trabalho (workspace do Eclipse);
- 3. Crie um novo projeto Java no Eclipse. Clicar em File > New > Java Project, manter o lugar padrão e escrever como nome do projeto exatamente o nome da pasta descompactada.
- 4. Ao final do lab, compacte a **pasta raiz do projeto**, em um arquivo com extensão .**zip**, e suba no ensino aberto no seu portfólio*, disponibilizando-o para os formadores. Suba apenas um arquivo. **Outros formatos não serão avaliados, implicando em nota 0 (zero) na atividade.**
- 5. Suba um arquivo de texto com a resposta para todas as questões conceituais **dentro** da pasta compactada. Serão aceitos os formatos .txt e pdf. Coloque seu nome e RA neste arquivo.

*obs: criar um item no portfólio, com nome Lab10, com somente o arquivo lab10.zip. Não criem pastas no portfólio.

As questões de 1 a 7 devem ser feitas em sala e entregues até às 19h. A questão 8 pode ser entregue até às 23h59 de quinta-feira. Para isso, **edite** o item atual e substitua o zip com a **atividade completa**.

Pacote br.unicamp.ic.mc302.exemploSimples:

1. Abra os arquivos II.java, Cl.java e Principal.java. Estude o código do método main() da classe Principal. Que conclusões você consegue tirar desse pequeno trecho de código? Compile os três arquivos e execute a classe Principal. Modifique o método m1() da classe C1 para o seguinte:

- Compile novamente o arquivo C1. java. Tente explicar o que aconteceu. Antes de prosseguir para o próximo item, desfaça a alteração feita.
- 2. Crie uma nova classe chamada C2 que também implementa a interface I1. Adicione ao método main() da classe Principal código responsável por criar uma variável chamada obj2 do tipo I1 e inicializá-la com um objeto do tipo C2. Adicione também código responsável por chamar o método m1() de obj2. Compile as classes C2 e Principal e execute a última.
- 3. Defina uma nova interface chamada I2. Essa interface deve definir apenas um método, m2(), que não recebe parâmetros de entrada e retorna void. Modifique a classe C1 para que ela implemente a interface I2. Altere o método main() da classe Principal para que crie uma variável chamada obj3 do tipo I2 e a inicialize com um objeto do tipo C1. Adicione código para chamar o método m2() de obj3. Compile as classes C1 e Principal e execute a última.
- 4. Abra os arquivos I3.java e C3.java. Modifique a interface l3 para que estenda a interface l1. Compile a classe C3. Por que a compilação falha? Corrija o problema e recompile a classe C3. Altere o método main() da classe Principal para que crie uma variável obj4 do tipo l3 inicializada com um objeto do tipo C3. Adicione código que chama os método m1() e m3() de obj4. Compile e execute a classe Principal. Modifique a interface l3 para que estenda também a interface l2. Compile novamente a classe C3. Por que a compilação falha?

Pacote br.unicamp.ic.mc302.usoInterfaces:

5. Abra os arquivos 14.java, 15.java, C4.java e Principal2.java. Compile-os e execute a classe Principal2. Adicione ao método main() da classe Principal2 uma linha que chama o método m5() a partir objeto obj. Compile novamente a classe Principal2. Por que ocorreu um erro? Modifique o tipo da variável obj para C4. Recompile o arquivo, execute-o e explique.

Pacote br.unicamp.ic.mc302.banco:

6. Compile os arquivos e execute a classe Principal3. As classes RepositorioContasVector e RepositorioContasArray são responsáveis pelo armazenamento das contas e diferem com relação às suas implementações: a primeira é implementada através de um objeto do tipo Vector (um *array* dinâmico) enquanto a segunda usa *arrays* simples. Ambas implementam a interface IRepositorioContas. No método main() da classe Principal3, coloque em comentário o trecho de código rotulado "Alternativa 1" e descomente o trecho rotulado "Alternativa 2". Compile e execute a classe Principal3. Explique o que aconteceu.

7. Observe que as classes RepositorioContasVector e RepositorioContasArray herdam de uma classe comum, Repositorio, com o fim de evitar repetição de código. Essa classe define um método concreto atualizar() e dois métodos abstratos, inserir() e remover(), que também são definidos pela interface IRepositorioContas. Remova esses dois últimos métodos da classe Repositorio e recompile-a. Estude as declarações das três classes e corrija o erro de compilação sem precisar modificar a relação de herança entre elas e evitando repetição de código.

Pacote br.unicamp.ic.mc302.veiculos:

8. Compile os arquivos e execute a classe Inicial. Crie uma interface chamada Motorizado que define um único método chamado ligar(), que não recebe parâmetros e retorna void. Modifique as classes Carro e Caminhao para que implementem essa interface (os métodos implementados devem simplesmente imprimir uma mensagem na tela). Implemente um método ligarVeiculos() na classe FilaVeiculo que chama o método ligar() de cada veículo motorizado na fila.

Dicas:

- (i) se baseie na implementação do método mostraFila() definido na mesma classe;
- (ii) casting e uso do operador instanceof podem ser necessários.

Insira código no método main() da classe Inicial para chamar ligarVeiculos() a partir de fila. Recompile FilaVeiculo e Inicial e execute a classe Inicial.