UNIP EAD CONTEÚDOS ACADÊMICOS **BIBLIOTECAS** MURAL DO ALUNO **TUTORIAIS**

APLICAÇÕES DE LINGUAGEM DE PROGRAMAÇÃO ORIENTADAS À OBJETOS 7968-90_43701_R_E1_20232

CONTEÚDO

Curso	APLICAÇÕES DE LINGUAGEM DE PROGRAMAÇÃO ORIENTADAS À OBJETOS
Curso	APLICAÇÕES DE LINGUAGEM DE PROGRAMAÇÃO ORIENTADAS A OBJETOS
Teste	QUESTIONÁRIO UNIDADE IV
Iniciado	
Enviado	
Status	Completada
Resultado da te	entativa
Tempo decorrio	do
Resultados exil	idos Todas as respostas, Respostas enviadas, Respostas corretas, Comentários, Perguntas respondidas incorretamente

Pergunta 1 0,25 em 0,25 pontos

JSP é a abreviação de "Java Server Pages", uma linguagem que tem como objetivo gerar um conteúdo dinâmico para as páginas web, ao JSP e a abreviação de java server rages , uma iniguagem que tem como objetivo gent um conscious processor de java server rages , uma iniguagem que tem como os contrário das páginas HTML que geram páginas estáticas. Em páginas jsp. é possível escrever os códigos HTML, juntamente, com os códigos JSP (Java). Basicamente, elas funcionam da seguinte forma: um servidor de aplicações recebe uma requisição para uma página JSP, interpreta esta página gerando a codificação HTML e retorna ao cliente o resultado de sua solicitação. A tarefa é realizada em tempo real pelo servidor (com base no tempo de resposta de um servidor Http).

Para criarmos uma Página JSP utilizamos tags específicas. A seguir está um programa escrito na linguagem JSP, de forma que, em algumas linhas, estão faltando tags JSP específicas:

```
<html>
<head>
 <title> Página JSP </title>
</head>
<body>
 <h1> Um exemplo simples de Página JSP </h1>
 <alfa
 include file="menu.jsp"
 %>
 <beta
 float res;
  void somar(float a, float b) {
  res = (a + b);
 void multiplicar(float a, float b) {
  res = (a * b);
 %>
 <gama
 somar(6, 7);
 %>
 <delta
 res
 %>
</body>
</html>
No código JSP anterior, no lugar das tags
"<alfa", "<beta", "<gama" e "<delta", devemos colocar quais das seguintes tags
 a. "<%!"; "<%@"; "<%="; "<%".
```

específicas do JSP (respectivamente)?

```
Resposta Selecionada: e. "<%@"; "<%!"; "<%"; "<%=".
Respostas:
 b. "<%!"; "<%="; "<%"; "<%@".
 c. "<%@"; "<%="; "<%!"; "<%"
 d. "<%=" ; "<%@" ; "<%" ; "<%!".
 ⊘ e. "<%@"; "<%!"; "<%"; "<%=".
```

Comentário da

Resposta: E

Comentário: de acordo com o código apresentado no enunciado temos que: resposta:

> - Logo depois da "tag alfa", vem a linha "include file=menu.jsp" que sugere que se está inserindo naquela posição da página, o conteúdo de outra página (a página "menu.jsp"). Isto sugere a utilização de uma "diretiva include", representada pela tag

- Logo depois da "tag beta", vem as linhas: float res;
 void somar(float a, float b) {
 res = (a + b);
 }
 ... que sugerem a declaração de atributos e de métodos, ou seja, são "declarações" definidas pela tag JSP <%!

- Logo depois da "tag gama" vem a linha:

somar(6, 7):

- ... que sugere um comando Java que chama o método existente na página, que é um método que não retorna à informação, ou seja, são linhas de comando Java que devem ser definidas dentro da *tag* JSP de "scriptlet", ou seja, <%.
- Logo depois da "tag delta", vem a linha:

... que sugere o nome de uma variável Java que, provavelmente, possuirá um valor definido no programa, valor este que será mostrado naquela posição da página, (observe que a linha não termina com ponto e vírgula) o que sugere que se trata do que chamamos de "expressão", representado pela *tag* JSP <%=.

Pergunta 2 0,25 em 0,25 pontos

Sobre a JSP, qual é a alternativa correta?

Resposta

Selecionada:

Uma JSP é basicamente uma "página web" criada, utilizando-se da linguagem HTML misturada com os códigos em Java.

Respostas:

- a. Uma página JSP é lida e traduzida por qualquer browser independentemente de onde ela estiver localizada.
- b. A JSP pode conter o código Java em qualquer tag HTML.

Uma JSP é basicamente uma "página web" criada, utilizando-se da linguagem HTML misturada com os códigos em Java.

- d É possível criar os sistemas *desktop* (com as janelas de formulários) a partir da linguagem JSP.
- e. As JSPs somente podem ser rodadas a partir de servidores HTTP (ou servidores web).

Comentário da resposta:

Resposta: C

Comentário: JSP é a sigla de "Java Server Pages", e que são arquivos codificados com os códigos na linguagem HTML (como se fossem as páginas web) misturado, juntamente, com os códigos em Java.

Uma JSP simplifica a geração do conteúdo dinâmico para os desenvolvedores web, e tem o objetivo de facilitar a construção dessas páginas dinâmicas.

O arquivo de uma página com código em JSP deve ser salvo com a extensão ".jsp". Ele é um arquivo de texto simples e pode ser aberto e editado a partir de um editor de texto simples (como, por exemplo, o Bloco de Notas). Para que uma página JSP funcione corretamente, ela deve ser aberta a partir de um *browser*, porém ela deve estar inserida (localizada) em um "Servidor de Aplicação" em funcionamento (em um diretório específico do "Apache Tomcat"). Todo código Java deve estar inserido em *tags* especificamente criadas para o JSP.

Pergunta 3 0,25 em 0,25 pontos

Sobre os Servidores de Aplicação Java, qual é a alternativa <u>incorreta</u>?

Resposta Selecionada: 👩 a. Um Servidor de Aplicação é um sistema que permite abrir a um único usuário as páginas construídas para a web.

Respostas:

👩 a. Um Servidor de Aplicação é um sistema que permite abrir a um único usuário as páginas construídas para a web.

h

É um programa que, juntamente com os servidores *web*, permite disponibilizar os sistemas construídos (criados) em determinadas linguagens dinâmicas (como, por exemplo: em JSP).

c. Existem vários programas servidores de aplicação disponíveis no mercado (uns proprietários e outros gratuitos).

d.

O Tomcat é um Servidor de Aplicação que, juntamente com o Servidor *Web* Apache, pode ser baixado gratuitamente na *web*.

e. Uma página HTML pode ser acessada (visualizada) se ela estiver localizada em um Servidor Web.

Comentário da resposta:

Resposta: A

Comentário: os Servidores de Aplicação Java foram criados para rodarem o sistema em redes corporativas, de forma a permitir o acesso de vários usuários. Já um Servidor Web (ou Servidor HTTP) é utilizado para disponibilizar as páginas web (ou páginas HTML) a diversos usuários, ao mesmo tempo. Juntando os dois servidores, construiu-se um sistema que possibilita disponibilizar a vários usuários sistemas construídos em linguagens dinâmicas e que funcionam dinamicamente em qualquer browser instalado no usuário. Existem no mercado, vários Servidores de Aplicação sendo que alguns são gratuitos e outros são proprietários (não gratuito), tais como:

O Jboss (da Red Hat Jboss Middleware)

O WebSphere (da IBM)

O GlassFish Server (open source)

O Apache Tomcat (open source)

... este último foi o que utilizamos como exemplo neste curso, o qual foi preparado para rodar "Java Server Pages".

Pergunta 4 0,25 em 0,25 pontos

Sobre JSTL, qual é a alternativa <u>incorreta</u>?

Resposta

👩 d.

. Selecionada:

Para que uma página com código JSTL funcione, a partir de um Servidor de Aplicação, é necessário que sejam inseridas algumas bibliotecas (arquivos com a extensão .jstl) no diretório de bibliotecas do servidor.

Respostas:

a. A sigla JSTL significa "JSP Standard Tag Library".

b. A JSTL é uma biblioteca de TAGS criadas para funcionar com JSP.

c.

Com as *tags* da JSTL é possível escrever as páginas JSPs (páginas que possuem a dinâmica JSP) sem se utilizar de código Java, deixando parte dos elementos na forma de *tags*.

👩 d

Para que uma página com código JSTL funcione, a partir de um Servidor de Aplicação, é necessário que sejam inseridas algumas bibliotecas (arquivos com a extensão .jstl) no diretório de bibliotecas do servidor.

e. A JSTL aumenta a facilidade do *design* e da compreensão do código para os programadores *web*.

Comentário da resposta:

Resposta: D

Comentário: o JSTL é uma biblioteca de classes, que permite que uma página JSP contenha os códigos específicos em forma de *tags*, com funcionalidades próprias que agilizam e facilitam o desenvolvimento das páginas dinâmicas. Por ser uma biblioteca de classes, ela está contida em arquivos com a extensão ".jar" (já que não existem arquivos com a extensão ".jstl").

Pergunta 5 0,25 em 0,25 pontos

Sobre os programas em Java que geram os relatórios no Excel®, qual é a alternativa correta?

Resposta Selecionada:

Para gerarmos um arquivo de relatório do Excel®, é necessário adicionarmos, no projeto, uma biblioteca específica de classes (como, por exemplo, a biblioteca "jxl.jar", que permitem esta interação do Java com arquivos .xls).

Respostas:

a.

Depois de se compilar com sucesso o programa que gera os arquivos de relatório em Excel® utilizando-se da biblioteca jxl.jar, para rodar o programa a biblioteca não é mais necessária.

Para gerarmos um arquivo de relatório do Excel®, é necessário adicionarmos, no projeto, uma biblioteca específica de classes (como, por exemplo, a biblioteca "jxl.jar", que permitem esta interação do Java com arquivos .xls).

c. Não é possível criar programas em Java que gere relatórios em Excel®, mas sim, apenas, em arquivos PDF.

d.

Com um programa na linguagem Java, é possível gerar planilhas Excel® com as informações, porém, não é possível formatar a planilha, a não ser que se abra o arquivo no próprio Excel®.

Para que a planilha do Excel® seja preenchida com os dados de um banco de dados, basta que adicionemos o *Drive* e. do Banco de Dados, sem necessitar adicionar a biblioteca de classes do Excel®.

Comentário da resposta:

Resposta: B

Comentário: para que possamos acessar as planilhas do Excel® com os programas criados na linguagem Java, é necessário que o projeto tenha acesso a uma biblioteca de classes específica (um arquivo .jar, como, por exemplo, o arquivo "jxl.jar"). Tanto na fase de desenvolvimento do sistema, quanto ao longo da sua utilização quando em funcionamento, se ele vai acessar algum arquivo de planilha do Excel®, é necessário que esta biblioteca esteja presente, e tenha sido incluída no diretório de bibliotecas do Java, ou pertencente ao Servidor de Aplicação (quando o sistema foi criado para a web, por exemplo), ou em um diretório criado especificamente para isso no projeto (quando o sistema foi criado para o desktop).

Pergunta 6 0,25 em 0,25 pontos

Resposta

🌍 a.

Selecionada:

Programando em JSTL, deve-se tomar cuidado pois no interior de uma tag "<c:catch>", não funcionarão linhas de código em que se utiliza outras tags core.

Respostas:

Programando em JSTL, deve-se tomar cuidado pois no interior de uma tag "<c:catch>", não funcionarão linhas de código em que se utiliza outras tags core.

- b. A *tag* "<c:catch>" é uma *tag* JSTL utilizada para o tratamento de erros.
- c. A tag "<c:catch>" captura qualquer erro ou exceção derivada da classe Throwable, do Java.

A Tag "<c:catch>" captura os erros e as exceções desde que venham a ocorrer na execução dos códigos descritos no interior da tag.

Resposta: A

Com esta tag é possível se capturar de exceções que podem ocorrer no corpo da página ao longo (e depois) do processo

Comentário

da resposta:

Comentário: a core do JSTL é um conjunto de tags que permitem uma programação mais ágil, de forma que contém tags que geram estruturas de repetição, outras de estruturas condicionais, criando essas estruturas lógicas que podem ser programadas, diretamente, na linguagem de tags (próxima aos códigos que já estão sendo utilizados na página). A core catch foi gerada com a mesma ideia de funcionalidade da estrutura de exceções do Java, mas utilizando-se da codificação em forma de tags. Muitas vezes, é preciso exibir para o usuário qual é o erro ocorrido na página, para que ele possa saber qual é o procedimento correto a se fazer com aquela situação (nem que seja procurar a equipe de Help Desk da empresa em que trabalha) de forma que, para isso, pode-se utilizar a tag "<c: if>", que implementa um laço de decisão, criando, assim, uma lógica que se acontecer algum erro (ou alguma exceção), é possível exibir o procedimento adequado a cada erro ocorrido. Desta $forma, as \textit{tags} podem \textit{ser "misturadas"} \textit{uma estrutura dentro da outra}, \textit{a fim de se definir o procedimento mais adequado ao mais ade$ sistema.

Pergunta 7 0 em 0,25 pontos

Sobre o HTML, qual é a alternativa <u>incorreta</u>?

Resposta

Selecionada:

As tags são os marcadores, sempre descritos entre os sinais "<" e ">", sendo textos que definem uma área da página que será formatada ou que terá uma função específica na página.

Respostas:

a. O HTML é uma linguagem utilizada no desenvolvimento de páginas web.

Esta linguagem permite a criação de arquivos que podem ser executados, ou abertos em, praticamente, qualquer tipo de computador (desde que o micro possua um browser instalado).

Para se criar as páginas HTML, é necessário, além do conhecimento da linguagem, apenas, um editor de texto simples, como, por exemplo, o Bloco de Notas.

As tags são os marcadores, sempre descritos entre os sinais "<" e ">", sendo textos que definem uma área da página que será formatada ou que terá uma função específica na página.

A sigla HTML significa Hyper Text Meta-Language de forma que é uma linguagem de hipertextos com significados que vão além da linguagem da internet.

Pergunta 8 0,25 em 0,25 pontos

Sobre os elementos de JSP, analise às seguintes afirmativas:

- I. Uma Expression é um trecho de Código Java, inserido no JSP, cujo resultado da execução da linha de código deve ser uma String, de forma que o texto resultante será exibido no lugar onde ela se encontra na página;
- II. Uma Scriptlet define alguns elementos de uma classe como atributos e métodos dentro de uma página web;
- III. Os Declarations são blocos de código na linguagem Java, inseridos em uma página JSP;
- IV. A diretiva "Include" inclui o texto do código de um arquivo externo em uma página JSP, no lugar exato onde aquela declaração da diretiva está

De acordo com as afirmativas, estão corretas:

Resposta Selecionada: oc. Apenas as afirmativas I e IV estão corretas.

a. Apenas as afirmativas I e II estão corretas. Respostas:

b. Apenas as afirmativas II e III estão corretas.

- 👩 c. Apenas as afirmativas l e IV estão corretas.
 - Apenas as afirmativas III e IV estão corretas.
 - e. Todas as afirmativas estão corretas.

Comentário Resposta: C

da resposta: Comentário: vimos que existem tags JSP com as funcionalidades específicas caracterizadas pelo símbolo "<%" (que só são

utilizados pelas páginas web dinâmicas). Um Scriptlet, caracterizado por um bloco formado entre as tags "<%" e "%>" é uma tag que forma um bloco onde existirá um programa codificado, diretamente, na linguagem Java. Nesta *tag* não declaramos atributos e nem métodos de uma classe Java, mas, apenas, podemos nos utilizar de atributos e métodos que foram declarados em "Declarations", que é um elemento JSP caracterizado por um bloco formado entre as tags "<%!" e "%>".

Pergunta 9 0,25 em 0,25 pontos

Sobre os programas em Java que geram os relatórios no Excel®, qual é a alternativa correta que define o passo seguinte à instância de um objeto do tipo Label, como, por exemplo:

Label objLabel = new Label(numColuna, numLinha, strTexto);

... a fim de que o texto definido na String strTexto seja, efetivamente, inserido na célula localizada na linha e coluna definidas também no parâmetro do método construtor da classe Label.

Resposta

Selecionada:

Deve-se adicionar o objeto Label à planilha com o comando "addCell(...)", método este que leva como parâmetro o objeto Label, e que é acionado a partir de um objeto do tipo "WritableSheet", que representa a planilha.

Respostas:

Deve-se acionar o método "writeLabel" do objeto que representa a planilha – como, por exemplo: sheet.writeLabel(objetoLabel).

Deve-se adicionar o objeto Label à planilha com o comando "addCell(...)", método este que leva como parâmetro o objeto Label, e que é acionado a partir de um objeto do tipo "WritableSheet", que representa a planilha.

O texto definido para o objeto Label já estará na planilha sem necessitar de mais algum passo, já que este objeto representa, diretamente, a célula definida na planilha.

Deve-se transformar o objeto do tipo Label em um objeto do tipo Cell, já que não há como inserir um objeto do tipo Label

Deve-se gerar um objeto do tipo Cell, pertencente à planilha e, depois, acionar o método "show()" do objeto que representa a planilha, para mostrar esta célula.

Comentário da resposta:

Comentário: quando se está construindo uma planilha Excel®, a partir de um programa codificado na linguagem Java, os passos para a criação podem ser resumidos à/a:

- Criação do arquivo de planilha (gerando-se o objeto que representa a planilha);
- Geração do texto que será salvo na planilha (uma String) inserindo-o em um objeto do tipo Label;
- Inserção do Label criado em uma célula da planilha utilizando-se o método "addCell(...)" cujo parâmetro leva o objeto do tipo Label com o texto a ser inserido;
- Salvar o arquivo, fechando-o.

Pergunta 10 0,25 em 0,25 pontos

Sobre os programas em Java que geram relatórios no Excel®, tem-se em um programa a seguinte situação:

🏿 - Foi criado um programa em Java onde o objeto "wBook" representa um objeto do tipo "WritableWorkbook", que, por sua vez, representa um arquivo XLS (um arquivo do Excel) gerado pelo programa.

Qual é a alternativa correta que mostra a linha de comando que salva este arquivo no HD?

Resposta Selecionada: 👩 d. wBook.write().

a. wBook.save(). Respostas:

b. wBook.saveFile().

c. WritableWorkbook.save(wBook).

👩 d. wBook.write().

e. File.save(wBook).

Comentário da Resposta: D

Comentário: o comando da linguagem Java que salva, efetivamente, um arquivo de planilha do Excel®, após este ter sido resposta:

preenchido com todas as informações necessárias, é o método "write()" da classe "WritableWorkbook", que é a classe que representa uma planilha editável do Excel®. Desta forma, é possível acionar este método por um objeto gerado a partir daquela classe, já que não é um método estático.