## **Exercícios de Arrays Unidimensionais**

**Exercício 1:** Para cada conjunto de valores abaixo, escreva o código Java, usando laço(s), que preencha um array com os valores:

- a) 10 9 8 7 6 5 4 3 2 1
- b) 0 1 4 9 16 25 36 49 64 81 100
- c) 1 2 3 4 5 10 20 30 40 50
- d) 3 4 7 12 19 28 39 52 67 84

**Exercício 2:** Escreva um trecho Java que exiba os valores de um array *a* **double** numa mesma linha.

**Exercício 3:** Escreva um trecho Java que leia 10 valores **double** do teclado e armazene-os num array d.

**Exercício 4:** Crie um método que recebe um array de inteiros e retorna a quantidade de elementos do array que são números negativos.

**Exercício 5:** Crie um método que recebe um array de inteiros *a* e um valor inteiro *x* e retorna a quantidade de vezes que *x* aparece no array *a*.

**Exercício 6:** Escreva um método que recebe um array de inteiros *a* e devolve um array de boolean onde, cada posição indique true se o elemento da posição correspondente de *a* é *positivo* e false caso seja negativo ou zero.

**Exercício 7:** Escreva um método que recebe um array de números e devolve a posição onde se encontra o maior valor do array. Se houver mais de um valor maior, devolver a posição da primeira ocorrência.

Exercício 8: Faça um método que devolve um array de números lidos do teclado.

**Exercício 9:** Crie um método que recebe um array de inteiros positivos e substitui seus elementos de valor ímpar por -1 e os pares por +1.

**Exercício 10:** Crie a classe Carta, que possui um nome e um naipe. Crie os métodos GET e SET para os atributos. Crie agora uma classe Baralho, que possui 52 cartas. No construtor de Baralho, inicialize as 52 cartas (juntamente com os 4 coringas, que devem se chamar "coringa" e o naipe é "coringa"). Escreva os seguintes métodos:

- a) embaralha() usando o método Math.random dá para trocar as cartas dentro do baralho, misturando-as (sorteie duas posições e troque-as. Repita este processo diversas vezes).
- b) daCarta( ) devolve uma carta, retirada do topo do baralho, se não estiver vazio, ou **null**.
- c) temCarta() verifica se tem carta no baralho, devolvendo true ou false. A classe Baralho, assim construída, será útil para programar diversos jogos de cartas, através de novas classes que os implementem.
- d) *imprimeBaralho()* imprime as cartas para verificar como estão dispostas (se estão embaralhadas por exemplo).