

Exercícios

Resolva os exercícios abaixo:

LabI: Um programa "Simple"

Nesse exercício você deve rodar um programa em Java que imprima na tela a frase "oi Mamãe?". O nome do arquivo fonte deve ser SimpleProgram.java.

Etapas

1. Defina uma classe com o nome de SimpleProgram e nela o método main. No método main imprima a frase.
2. Compile o arquivo fonte SimpleProgram.java.
3. Execute SimpleProgram.

Demonstração

O que deve aparecer na tela após a execução deve ser similar a isso:
Oi Mamãe?.

LabII: Usando "For Loops" em Java

Para esse exercício você vai usar um loop(For) para imprimir algumas strings e outro para simular a multiplicação de (6*3). O nome do arquivo fonte deve ser ForLoop.java.

Etapas

1. Faça um "For" que imprima "oi" 5 vezes.
2. Defina uma variável "soma" com valor inicial 0.
3. Use dois Loops para incrementar o valor da soma e atingir o resultado = 18 (que é 6*3).
4. Imprima no final o valor de "soma".

Demonstração

O que deve aparecer na tela após a execução deve ser similar a isso:

oi
oi
oi

oi
oi
18

LabIII – A : Usando Arrays em Java

Para esse exercício você vai criar e inicializar um vetor de inteiros e um de objetos String.

Etapas

1. Declare um vetor de inteiros de tamanho 5.
2. Use um loop while para preencher o vetor com valores acima de 10.
3. Use um For para imprimir os valores do vetor.
4. Declare um vetor de strings inicializado com Zé, João, e Tonho.
5. Use um For para imprimir os valores do vetor.
6. Mude o valor do primeiro elemento do vetor para Maria.
7. Use um For para imprimir os valores do vetor.

Demonstração

O que deve aparecer na tela após a execução deve ser similar a isso:

10
11
12
13
14
Zé
João
Tonho
Maria
João
Tonho

LabIII - B: Usando Arrays em Java

Construa um tipo abstrato de dados que possibilite a manipulação de vetores. O tipo C q 0.2strato de dados que possibilite a manipul

Demonstração

Simule esse programa ordenando o vetor[5|8|32|67|99|15|12|9|1|99];

LabIII - C: Usando Arrays em Java

Modifique a questão anterior de que maneira que o tipo permita também empilhar e desempilhar objetos Strings imprimindo a pilha a cada operação. O tamanho da pilha é 10. Se a pilha estiver cheia ou vazia deve ser lançado um aviso.

Demonstração

Simule esse programa empilhando as Strings "Ola", "Tudo bem", "Como vai" e chamando o método desempilha 4 vezes

LabIV: Usando If em Java

Para esse exercício você vai definir variáveis para armazenar temperaturas e

Para esse exercício, você vai definir e usar alguns métodos em Java.

Etapas

1. Defina um método chamado "Welcome" em uma classe MetodoClass, que não tem argumentos(parâmetros) nem valor de retorno. O método deve apenas imprimir "Seja Bem Vindo!!!."
2. Faça o método main da MetodoClass chamar o Welcome ().
3. Defina outro método chamado addTwo que pega um valor inteiro e soma 2 a ele, retornando o resultado.
4. No método main da MetodoClass, defina uma variável local inteira com valor 3 e em seguida chame addTwo(i) passando ela como parâmetro. Imprima o valor retornado pelo método. Repita o passo anterior mudando o valor da variável para 19. Imprima o resultado

Demonstração

O que deve aparecer na tela após a execução deve ser similar a isso:

```
Seja bem-vindo  
addTwo(3) é 5  
addTwo(19) é 21
```

LabVI: A Classe MusicStore

Para esse exercício você vai implementar a primeira versão de um tipo abstrato de dados definido pelo programador de nome MusicStore. Essa Classe será usada em exercícios subsequentes.

Etapas

1. Monte e implemente o MusicStore como uma classe pública com um método público de nome displayHoursOfOperation. Esse método imprime na tela o período diário de funcionamento de uma loja de música(discos).
2. Monte e implemente o TestMusicStore como uma classe pública com o método main que execute as seguintes tarefas:
 - Criar uma instância do MusicStore
 - Invocar o método displayHoursOfOperation

Período:
Diariamente das 9:00 - 21:00

LabVII: MusicStore com um Dono

Para esse exercício você adiciona uma variável de instância chamada "owner" e o método setOwner a MusicStore.

Etapas

1. Adicione a variável "owner" a MusicStore. O tipo deve ser String inicializado com "sem dono."
2. Adicione o método setOwner to MusicStore. Esse método deve modificar o valor da variável "owner".
3. Modifique TestMusicStore para mudar o nome do dono da loja.
4. Compile os fontes de MusicStore e TestMusicStore.
5. Execute TestMusicStore.

Demonstração

O que deve aparecer na tela após a execução deve ser similar a isso:

Período:
Diariamente das: 9:00 - 21:00

Roberto, Proprietário

LabVIII: MusicStore - Aberta ou Fechada?

Para esse exercício você adiciona algumas variáveis e métodos para manipular as condições de aberta ou fechada da MusicStore.

Etapas

1. Crie as variáveis openTime e closeTime para a MusicStore. O tipo de

3. Crie um método de nome `isOpen` que retorna o valor "booleano" indicando se a loja está aberta ou fechada no momento. O método deve comparar as variáveis `openTime` e `closeTime` com o valor da hora do sistema. Você usará o método `getHourInt` descrito abaixo para obter o valor da hora do sistema.
4.

```
int getHourInt() {  
 Calendar c = Calendar.getInstance();  
 return c.get(Calendar.HOUR_OF_DAY);  
}
```
5. Crie por conveniência o método `getOpenClosedMessage`. Ele deve retornar uma mensagem avisando quando a loja está fechada ou aberta, baseada no valor do método `isOpen`.
6. Então, modifique o método `displayHoursOfOperation`, que antes mostrava valores arbitrários para os horários de abertura e fechamento da loja, para mostrar os valores especificados nas variáveis `openTime` e `closeTime`.
7. Modifique a `TestMusicStore` para mostrar mensagens do tipo "Estamos Abertos!" ou "Estamos Fechados!".
8. Compile os fontes de `MusicStore` e `TestMusicStore`.
9. Execute `TestMusicStore`.

Demonstração

O que deve aparecer na tela após a execução deve ser similar a isso:

Período:

Estamos abertos!!

Diariamente das: 9:00 - 21:00

Roberto, Proprietário

LabIX: MusicStore – Concatenação de String

Para esse exercício você (1) vai modificar o `displayHoursOfOperation` para que ele leia do teclado a hora de abertura e de fechamento (2) criar um método `toString` para `MusicStore`.

Etapas

1. Modifique o método `displayHoursOfOperation` para que ele apresente os horários corretos de abertura e fechamento, isso é, horários consistentes com os valores armazenados nas respectivas variáveis lidos do teclado.

2. Crie um método `toString` para `MusicStore` que concatene junto a informação pertinente para a instância corrente e retorne a `String` resultante.
3. Modifique a `TestMusicStore` para Testar/Mostrar a funcionalidade do método `of toString`.
4. Compile os fontes de `MusicStore` e `TestMusicStore`.
5. Execute `TestMusicStore`.

Demonstração

O que deve aparecer na tela após a execução deve ser similar a isso:

Período:

[Dono = Carlos , Abre = 9, Fecha = 21]

LabX: MusicStore - Adicionando Títulos

Para esse exercício adicione a capacidade de manipulação de múltiplos títulos de música(discos) , isso é, armazenar, recuperar, e Mostrar títulos.

Etapas

1. Crie uma classe chamada `MusicTitle` com 2 Strings, `title` e `artist`, inicializadas com "sem nome". Implemente `get` e `set` métodos de acesso para ambas as variáveis.
2. Crie a variável de instância `titles` do tipo `MusicTitle[]` para `MusicStore`, inicializando-a com `null`, e então implemente os métodos de acesso `setTitles()` e `getTitles()`.
3. Crie um método de nome `displayMusicTitles()` para `MusicStore` que percorra o vetor de títulos e mostre o nome e o artista do título.
4. Modifique `TestMusicStore` para Testar/Mostrar a funcionalidade do método `displayMusicTitles()`.
5. Compile os fontes.
6. Execute `TestMusicStore`.

Demonstração

O que deve aparecer na tela após a execução deve ser similar a isso:

Título 1:

Título: A Festa

Artista: Ivete Sangalo

Título 2:

Título: Luna Nueva

Artista: Diego Torres

