

Conceitos Básicos de O.O

- 1) Defina os principais conceitos de orientação a objetos.
- 2) Enumere as diferenças entre programação orientada a objetos e programação estruturada.
- 3) Diferencie uma classe abstrata de uma interface.
- 4) Porque é desejável programar com foco em interfaces?

UML

- 1) Quando é apropriado modelar utilizando-se de composição? Por exemplo, por que não utilizar a notação de composição da UML para mostrar que um cachorro é composto de altura, peso, cor e data de nascimento?
- 2) Um pão fatiado é constituído de fatias de pão. A associação entre pão e suas fatias corresponde a uma composição ou uma agregação?
- 3) Monte um diagrama de classes para um sistema usado para simplificar o horário e pontuação de competições atléticas julgadas, como ginástica artística, salto aquático, etc. Existem vários eventos e competidores. Cada competidor entra em vários eventos, e cada evento possui muitos competidores. Cada evento possui juizes, que avaliam subjetivamente o desempenho dos competidores nesse evento. Um juiz da nota a cada competidor do evento. Em algumas situações um juiz pode dar notas para mais de um evento.
- 4) Prepare um diagrama de classes para um editor de documentos gráficos que admita agrupamento. Suponha que um documento consista de várias páginas. Cada página contém objetos de desenho, incluindo texto, objetos geométricos e grupos. Um grupo é simplesmente um objeto de desenho, podendo incluir outros grupos. Um grupo precisa conter pelo menos dois objetos de desenho. Um objeto de desenho pode ser um membro direto de, no máximo, um grupo. Objetos geométricos incluem círculos, elipses, retângulos, linhas e quadrados.

- 5) Uma instituição pode emitir muitas contas de cartão de crédito, cada um identificada por um número de conta. Cada conta possui um limite máximo de crédito, um saldo atual e um endereço de correspondência. A conta atende a um ou mais clientes, que residem no endereço de correspondência. A instituição emite periodicamente um extrato para cada conta. O extrato lista uma data de vencimento, encargos financeiros e pagamento mínimo. O extrato relaciona as diversas transações que ocorreram durante o intervalo de cobrança: saques em dinheiro, cobrança de juros, compras, taxas e ajustes de conta. O nome do comerciante é impresso para cada compra. Escreva um diagrama de classes que permite responder as seguintes perguntas:
- Que transações ocorreram para uma conta de cartão de crédito em um intervalo de tempo?
 - Que volume de transações foi realizado por uma instituição no ano passado?
 - Quais clientes fizeram compras com um comerciante no ano passado usando qualquer tipo de cartão de crédito?
 - Quantas contas de cartão de crédito um cliente tem atualmente?
 - Qual é o crédito total máximo de um cliente, considerando-se todas as suas contas?
- 6) Um usuário tem acesso a múltiplos arquivos, cada um acessível por um tipo de permissão de acesso. Descreva em UML o relacionamento entre as classes correspondentes.
- 7) Uma pessoa pode ter várias assinaturas de revista. Uma revista possui vários assinantes. Para cada assinatura é importante acompanhar a data e o valor de cada pagamento, além da data atual de expiração. Projete o diagrama de classes que descreva a assinatura de revistas.
- 8) Mostre um exemplo onde é necessário o uso de uma classe de associação e apresente um outro exemplo onde a classe de associação pode ser removida e mapeada em uma associação convencional.

Java Generics

- 1) Cite benefícios do uso de Java Generics.
- 2) Diferencie um tipo genérico de um tipo parametrizado. Dê exemplos.

- 3) O que significa segurança de tipos?
- 4) Explique porque `List<Object>` não é supertipo de `List<String>`.
- 5) O que é covariância de tipos?
- 6) Escreva um método genérico que conte o número de elementos em uma coleção que tenha uma propriedade específica (por exemplo, inteiros ímpares, números primos, palíndromos, etc).
- 7) Escreva um método genérico que troque duas posições diferentes em um array.
- 8) Implemente uma árvore binária de busca genérica com iteradores para percorrimento em ordem, pré-ordem, pós-ordem e largura.
- 9) Implemente um algoritmo genérico que receba uma lista e retorne o elemento máximo.
- 10) Usando tipos genéricos defina interfaces e apresente sua implementação para uma associação 1-1, para uma associação múltipla e para classes de associação.

Coleções

- 1) Explique as características de cada uma das interfaces e suas respectivas implementações no diagrama abaixo:

- 2) Implemente uma lista tal como implementada na linguagem Lisp com as operações cons, car e cdr como uma extensão de uma Collection<E> em Java. (ver seção vii do manual de lisp em

<http://www.softwarepreservation.org/projects/LISP/book/LISP%201.5%20Programmers%20Manual.pdf>

- 3) Implemente uma árvore AVL como uma extensão de uma Collection<E>
- 4) Defina uma interface genérica para uma estrutura de grafo como uma Collection<E>.
- 5) Implemente o algoritmo de ordenação HeapSort que atue sobre uma Coleção e que use um critério de ordenação que possa ser configurável para os elementos da coleção.

Polimorfismo

- 1) Diferencie tipo e objetos de dado.
- 2) Defina um sistema de tipos.
- 3) Diferencia uma linguagem fortemente tipada de uma linguagem fracamente tipada.
- 4) Dê exemplos de linguagens fracamente tipadas e justifique sua afirmação.
- 5) Defina o conceito de compatibilidade de tipos. Quais as duas formas mais comuns de compatibilidade e como funcionam?
- 6) Defina os diferentes tipos de polimorfismo.

Princípios de Projeto O.O. (não é assunto para a primeira prova)

- 1) Explique os conceitos de fan-in, fan-out, coesão e acoplamento.
- 2) Explique os diferentes tipos de congneridade e cite exemplos.
- 3) Analise as funções amigáveis de C++ do ponto de vista de congneridade.
- 4) Considere as duas linhas de código abaixo. Cite os possíveis tipos de congneridade que podem ocorrer exemplificando:

```
int i;  
i = 7;
```

- 5) Considere um jogo do tipo *Text Adventure* onde você pode navegar por um mapa usando comandos norte, sul, leste e oeste. Suponha que no programa as direções associadas aos comandos forma armazenadas na forma de atributos de uma classe com os seguintes valores

```
norte = 0; leste = 1; sul = 2; oeste = 3;
```

Que tipo de congeneridade existe nesta situação.

- 6) Uma biblioteca de classes que você comprou de um distribuidor de classes gerais provavelmente conterá somente classes de base. Por que você acha que isso ocorre?
- 7) Defina os diferentes tipos de domínios em um sistema.
- 8) Porque classes não devem pertencer a mais de um domínio?
- 9) Determine a dimensionalidade do espaço de estados de um retângulo supondo que o mesmo seja capaz de girar, transladar e sofre escalas na altura e largura (Difícil).
- 10) Defina o conceito de invariante de classe. Cite um exemplo.