MC302 – Programação Orientada a Objetos Instituto de Computação – UNICAMP

Profa.: Cecília Mary Fischer Rubira

Lab06: Polimorfismo e Acoplamento Dinâmico

INSTRUCÕES INICIAIS:

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

- 1. Obtenha o arquivo lab06.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 Lab06, com somente o arquivo lab06.zip. Não criem pastas no portfólio.

Pacote br.unicamp.ic.mc302.contaCor:

- 1. Abra os arquivos ContaCor.java e ExemploCoercao.java e compile-os. O compilador acusa alguns erros. Mude o tipo de todas as variáveis da operação main() da classe ExemploCoercao, de modo que o método seja executado com a seqüência int, byte, byte e recompile. O que aconteceu? Modifique os tipos das variáveis para float. Aconteceu o esperado? Por quê?
- 2. a) Defina um construtor adicional na classe ContaCor que recebe como argumentos apenas o nome do cliente, o número da conta e a senha; lembrando que o estado da conta deve ser ajustado para 1. Para evitar repetição de código, é possível usar this() do mesmo modo que se usa super(). A diferença é que, ao invés de chamar o construtor de uma superclasse, this() chama um outro construtor na própria classe. Modifique o construtor de ContaCor que recebe como argumentos o nome do cliente, o saldo inicial, o número da conta e a senha para que use o construtor que você acabou de definir. Implemente na classe ContaCor operações para obter os valores de titular, numConta e senha.
- b) Crie a classe ExemploDoisConstrutores que contenha um método main (). Esse método instancia dois objetos do tipo ContaCor passando os mesmos valores para titular, numConta e senha. O primeiro objeto deve ser criado usando o construtor com quatro parâmetros, passando 0 (zero) como valor do saldoAtual. O segundo deve ser criado usando o construtor definido no Item (a). Inclua código no programa principal para imprimir as informações dos dois objetos criados. Compile e execute ExemploDoisConstrutores. Pelos resultados obtidos, que conclusões você pode tomar?

Pacote br.unicamp.ic.mc302.documento:

3. Abra os arquivos Documento.java, Carta.java, Telegrama.java e ExemploPolimorfismoSemRedefinicao.java. Tente compilá-los. Por que a compilação falha? Usando o operador instanceof definido por Java e casting de objetos, modifique a classe ExemploPolimorfismoSemRedefinicao para que o compilador pare de acusar erros nela. O operador instanceof diz se um objeto é de um determinado tipo. Por exemplo:

```
ContaCor c = new ContaEsp();
if(c instanceof ContaEsp) { // true! Entra no if.
 ContaEsp cEsp = (ContaEsp)c; // casting }
if(c instanceof ContaCor) { // também true. Entra no if. }
if(c instanceof String) { // falso! c não é do tipo String. }
```

Por que o problema foi resolvido?

Pacote br.unicamp.ic.mc302.contaCor:

4. Abra os arquivos ContaCor.Java, ContaEsp.java e ExemploPolimorfismoComRedefinicao.java. Compile-os. Por que a compilação não funcionou? Coloque em comentários as linhas que têm erro no arquivo ExemploPolimorfismoComRedefinicao.Java (preceda cada linha com o símbolo "//", como no trecho de código acima). Tente compilar o arquivo novamente. Execute a classe ExemploPolimorfismoComRedefinicao e observe o resultado produzido. Inclua nas operações debitarValor() de ContaCor e ContaEsp uma linha que imprime o nome da classe na qual o método está definido. Compile os arquivos e execute novamente a classe ExemploPolimorfismoComRedefinicao. O que você pode dizer sobre o funcionamento do exemplo, com relação à execução da operação debitaValor()?

- 5. Adicione o modificador final à operação debitaValor() da classe ContaCor. Tente compilar a classe ContaEsp. Por que não compila? Desfaça a modificação e adicione o modificador final à operação debitaValor() da classe ContaEsp. Tente compilar a classe ContaEsp.
- 6. Crie uma classe ContaEspPoup, que herda de ContaEsp e redefine o método debitaValor(). O que acontece? Por quê?

Pacote br.unicamp.ic.mc302.veiculos:

- 7. Abra os arquivos FilaVeiculo.java, Veiculo.java, Carro.java, Caminhao.java e Inicial.java. Compile e execute a classe Inicial. Leia o código da operação mostraFila() da classe FilaVeiculo e da operação mostra() nas classes Carro, Caminhao e Veiculo. Modifique o programa para imprimir o estado completo dos objetos do tipo Carro e Caminhao. Modifique a visibilidade da operação mostra() da classe Carro para private. Tente recompilá-la. Que conclusões você tira desse resultado?
- 8. Em uma oficina mecânica trabalham 10 funcionários. A oficina executa 3 tipos de serviços diferentes, sendo que Tipo1 custa R\$ 15, Tipo2 custa R\$ 50,00 e Tipo3 custa R\$ 40,00. Cada funcionário recebe 10% por cada serviço realizado. Entretanto, se o funcionário é um gerente, ele recebe uma comissão de 15%, além de ter um salário mensal mais alto do que um funcionário comum. Considere que a oficina tenha 1 gerente. Faça um programa Java que recebe o número do funcionário (entre 1 e 10), a informação se ele é ou não gerente e quantas vezes ele executou cada um dos 3 serviços. Ao final, calcule a comissão de cada funcionário, bem como o seu pagamento do final do mês. Use o conceito de operações polimórficas na sua solução.

Crie um pacote *br.unicamp.mc302.oficina* para resolver o exercício, uma classe java ExemploOficina com apenas um método *main* para exemplificar a sua solução, além das classes que julgar necessárias, para representar os Funcionários. Utilize, obrigatoriamente, o conceito de polimorfismo para diferenciar Gerente de funcionários Comuns; e imprima no método *main* os resultados dos métodos que disponibilizar.