Programação Orientada a Objetos

Construção de Objetos

Exercícios

Joinvile Batista Junior

Exemplo

```
public String getNome() {
 return nome;
}

public void setNome(String nome) {
 this.nome = nome;
}

public int getAnoNascimento() {
 return ano_nascimento;
}

public void setAnoNascimento(int ano_nascimento) {
 this.ano_nascimento = ano_nascimento;
}

public char getSexo() {
 return sexo;
}
```

UFGD - POO-E1 - Joinvile Batista Junior

3

Exemplo

```
public void setSexo(char sexo) {
 this.sexo = sexo;
}

public EstadoCivil getEstadoCivil() {
 return estado_civil;
}

public void setEstadoCivil(EstadoCivil estado_civil) {
 this.estado_civil = estado_civil;
}

public boolean isEstrangeiro() {
 return estrangeiro;
}

public void setEstrangeiro(boolean estrangeiro) {
 this.estrangeiro = estrangeiro;
}
```

UFGD - POO-E1 - Joinvile Batista Junior

```
private String toStringSexo() {
 if ((sexo == 'M') || (sexo == 'm')) return "masculino";
 if ((sexo == 'F') || (sexo == 'f')) return "feminino";
 return "indefinido";
}

private String toStringEstadoCivil () {
 String sexo_string = toStringSexo();
 if (sexo_string.equals("masculino")) return estado_civil + "";
 if (sexo_string.equals("feminino")) {
 switch(estado_civil) {
 case solteiro: return "solteira";
 case casado: return "casada";
 case separado: return "separada";
 case viúvo: return "viúva";
 default: return "indefinido";
 }
 }
 return "indefinido";
}
```

UFGD - POO-E1 - Joinvile Batista Junior

5

Exemplo

```
private String toStringEstrangeiro() {
 if (!estrangeiro) return "";
 String sexo string = toStringSexo();
 if (sexo string.equals("masculino")) return "estrangeiro";
 if (sexo_string.equals("feminino")) return "estrangeira";
 return "indefinido";
  }
  public String toString() {
 String dados_aluno;
 dados_aluno = "nome: " + getNome()
 + " -- ano de nascimento " + getAnoNascimento()
 + " -- sexo: " + toStringSexo()
 + " -- estado civil: " + toStringEstadoCivil();
 String estrangeiro = toStringEstrangeiro();
 If (!estrangeiro.isEmpty()) dados_aluno += " -- " + estrangeiro;
 return dados_aluno;
}
```

UFGD - POO-E1 - Joinvile Batista Junior

```
import entidade.Aluno;
import entidade.Aluno.EstadoCivil;
import java.util.ArrayList;

public class ImpressãoAlunos {
 private static Aluno[] listaAluno;

 public static void main(String[] args) {
 listaAluno = criarAlunos();
 imprimirAlunos ("Alunos Cadastrados:", listaAluno);
 ArrayList<Aluno> selecionados_listaAluno = selecionarAlunos();
 imprimirAlunos ("Alunos Selecionados:",
 selecionados_listaAluno.toArray(new Aluno[selecionados_listaAluno.size()]));
}
```

UFGD - POO-E1 - Joinvile Batista Junior

7

Exemplo

```
private static Aluno[] criarAlunos() {
 Aluno[] listaAluno = new Aluno[8];
 listaAluno[0] = new Aluno ("Ana Julia", 1995, 'F', EstadoCivil.solteiro, false);
 listaAluno[1] = new Aluno ("Joaquim", 1990, 'M', EstadoCivil.casado, true);
 listaAluno[2] = new Aluno ("Ana Ligia", 1998, 'F', EstadoCivil.solteiro, false);
 listaAluno[3] = new Aluno ("Mateus", 1991, 'M', EstadoCivil.solteiro, false);
 listaAluno[4] = new Aluno ("Livia", 1985, 'F', EstadoCivil.casado, true);
 listaAluno[5] = new Aluno ("Roberto", 1990, 'M', EstadoCivil.casado, false);
 listaAluno[6] = new Aluno ("Ana Maria", 1991, 'F', EstadoCivil.solteiro, false);
 listaAluno[7] = new Aluno ("Sandro", 1992, 'M', EstadoCivil.solteiro, true);
 return listaAluno;
}
```

UFGD - POO-E1 - Joinvile Batista Junior

UFGD - POO-E1 - Joinvile Batista Junior

9

Exemplo

```
private static ArrayList<Aluno> filtrarAlunos(int ano_inicial,
 int ano_final, EstadoCivil estado_civil, char estrangeiro) {
 ArrayList<Aluno> selecionados_listaAluno = new ArrayList();
 for (int n = 0; n < listaAluno.length; n++) {
 int ano_nascimento = listaAluno[n].getAnoNascimento();
 EstadoCivil estado_civil_aluno = listaAluno[n].getEstadoCivil();
 boolean é_estrangeiro = listaAluno[n].isEstrangeiro();
 if ((ano_inicial > -1) && (ano_nascimento < ano_inicial)) continue;
 if ((eno_final > -1) && (ano_nascimento > ano_final)) continue;
 if ((estado_civil != null) && (estado_civil != estado_civil_aluno)) continue;
 if ((estrangeiro == 'T') && (!é_estrangeiro)) continue;
 if ((estrangeiro == 'F') && (é_estrangeiro)) continue;
 selecionados_listaAluno.add(listaAluno[n]);
 }
 return selecionados_listaAluno;
}
```

UFGD - POO-E1 - Joinvile Batista Junior

```
private static void imprimirAlunos (String cabeçalho, Aluno[] listaAluno) {
 System.out.println("--- " + cabeçalho);
 for (Aluno itemAluno : listaAluno) {
 System.out.println(itemAluno.toString());
 }
 System.out.println();
}
```

UFGD - POO-E1 - Joinvile Batista Junior

11

Lista de Exercícios

- 1.1 Adapte o exemplo da apostila:
- a) substituindo a classe Aluno pela classe Disciplina, com os seguintes dados: título, carga horária total, carga horária prática, tipo (obrigatória, optativa, eletiva), reuni (sim ou não);
- b) e substituindo os filtros de impressão por: carga teórica mínima, tipo, reuni.
- 1.2 Adapte o exemplo da apostila:
- a) substituindo a classe Aluno por uma classe de sua escolha, que tenha pelo menos: um dado do tipo enumerado e um dado booleano;
- b) e definindo os filtros que julgar necessário, incluido pelo menos o dado enumerado e o dado booleano.

UFGD - POO-E1 - Joinvile Batista Junior

Lista de Exercícios

- 1.3 Adapte o exercício 1.1:
- a) incluindo o filtro de pesquisa "substring inicial do título";
- b) e utilizando o método "boolean startsWith (String)" da classe String para verificar se um string começa com um determinado substring.
- 1.4 Adapte o exemplo da apostila:
- a) criando um construtor que só inicializa: nome, ano_nascimento e sexo;
- b) e alterando o método criarAlunos para utilizar esse construtor e métodos de alteração, para criar e inicializar os demais dados de cada aluno após a sua criação.

UFGD - POO-E1 - Joinvile Batista Junior

13

14

Lista de Exercícios

- 1.5 Adapte o exemplo da apostila:
- a) substituindo todas as utilizações de array por ArrayList;
- b) e usando somente iterações do tipo: for (int n = 0; n < conjunto.size(); n++).
- 1.6 Adapte o exercício 1.5:
- a) usando somente iterações do tipo: for (Aluno itemAluno : listaAlunos).
- 1.7 Adapte o exemplo da apostila:
- a) incluindo o método ordenarAlunos, para ordenar os alunos criados com seus nomes em ordem alfabética;
- b) utilize o método "int compareTolgnoreCase(String)" da classe String para comparar lexicograficamente dois strings, ignorando se as letras dos strings são maiúsculas ou minúsculas.

UFGD - POO-E1 - Joinvile Batista Junior