

Unidad 3

Programación Orientada a Objetos. Programación JAVA. Cuestiones I:

Alumno: _____

1. Corregir los errores del siguiente código JAVA. (0.5p):

// Obtener el menor divisible por 3 y el mayor divisible por 5 de un vector

```
public class XX {  
 public static void main(String[] args) throws IOException {  
 int vector[];  
 int mayor= Integer.MAX_VALUE;  
 int menor= Integer.MIN_VALUE;  
 BufferedReader in=new BufferedReader(new InputStreamReader(System.in));  
  
 System.out.println("¿.....?");  
 int longitud=Integer.valueOf(in.readLine()).intValue();  
 vector=new int[];  
  
 for(int i=0 ; i<vector.length ; i++)  
 {  
 System.out.println(".....:");  
 vector[i] = Integer.valueOf(in.readLine()).intValue();  
 if ((vector[i] % 5) = 0) && (vector[i] > mayor)  
 mayor = vector[i];  
 if ((vector[i] % 3) == 0) && (vector[i] < menor)  
 menor = vector[i];  
 }  
  
 System.out.println(".....: "+mayor);  
 System.out.println(".....: "+menor);  
 }  
}
```


2. Corregir los errores del siguiente código JAVA (0.5p):

```
import java.io.*;
public class XX {
public static void main(String[] args) throws IOException
{
 float longitud;
 int [] vector;
 BufferedReader in=new BufferedReader(new InputStreamReader(System.in));

 System.out.println("¿.....?");
 longitud=Integer.valueOf(in.readLine()).intValue();
 vector=new int[longitud];

 for(i=0 ; i<longitud ;)
 {
 try
 {
 System.out.println(".....");
 vector[i] = Integer.valueOf(in.readLine()).intValue();
 }
 catch(NumberFormatException e)
 {
 System.out.println(".....");
 }
 catch(Exception )
 {
 System.out.println(".....");
 }
 }
}
}
```


3. Supongamos una máquina que dispone de un conjunto de N pulsadores numerados de 0 a N-1, cada uno de los cuales puede estar activo o no, en un instante de tiempo. Necesitamos una clase en JAVA (Class Pmaquina), que permita almacenar la información de cuáles de esos pulsadores están o no activos en un instante dado. La clase necesitará los siguientes métodos (1p – 0.25p/método):
- **activarPulsador** : que recibirá un número de pulsador y hará que figure como activo.
 - **desactivarPulsador** : que recibirá un número de pulsador y hará que figure como NO activo.
 - **activado** : que recibirá un número de pulsador y devolverá si este está activo o no.
 - **numActivos** : que devolverá el número de pulsadores que están activados.

4. ¿Qué resuelve este código JAVA? (0.5p):

```
import java.io.*;
public class Main {

 public static void main(String[] args) throws IOException{
 int vector[];
 int aux=Integer. MIN_VALUE;
 String valor;

 BufferedReader in=new BufferedReader(new InputStreamReader(System.in));

 System.out.println("¿.....?");
 valor= in.readLine();
 int longitud=Integer.valueOf(valor).intValue();
 vector=new int[longitud];

 for (int i=0 ; i<vector.length ; i++){
 System.out.println(".....: ");
 valor= in.readLine();
 vector[i]=Integer.valueOf(valor).intValue();
 }
 for (int i=0 ; i<vector.length ; i++){
 if ((i % 2== 0) && (vector[i] > aux))
 aux = vector[i];
 }
 System.out.println(".....: "+aux);
 }
}
```


5. Escriba en la clase Java Gpoligono el siguiente método (0.75p):

Atributos:

- ✓ Números de lados (*int*). int nLados;
- ✓ Vector de (*class Punto*). Punto [] posicionamiento;
- ✓ Color de relleno (*class Rgb*). Rgb color;

Métodos:

- ✓ public gpoligono(){// Constructor por defecto}
- ✓ public gpoligono(int num, Rgb c){/* Mediante este constructor sobrecargado se proporciona el número de lados y su color. Dentro del cuerpo de este método te preguntará por cada uno de los puntos (X,Y) que formarán su posicionamiento en el espacio.*}
- ✓
- ✓ public boolean compareTopoligono(Gpoligono a){/* Método que dado un polígono determina si es igual a él. Son iguales cuando coinciden el color, número de lados y su posicionamiento. */}

Nuevo Método:

- ✓ public boolean igualesTopoligonos(Gpoligono [] a){/* Método que dado un vector de polígonos determina si todos los Gpoligonos son iguales. */}

```
public boolean igualesTopoligonos(Gpoligono [] a) {
```

```
} // Fin del new método
```


6. Escriba los nuevos métodos de la clase Java que represente un Viaje (1.5p):

Atributos:

- ✓ Números de trayectos (int). int ntra;
- ✓ Vector de (class Trayecto). Trayecto [] sectrayectos;

```
Clase Trayectoria  
public class Trayecto {  
 public String origen;  
 public String destino;  
 public double distancia;  
 .....}
```

Métodos:

- ✓ public viaje() { // Constructor por defecto }
- ✓ public viaje(int num) { /* Mediante este constructor sobrecargado se proporciona el número de trayectos. Dentro del cuerpo de este método te preguntará cada uno de los trayectos que forman el viaje. */ }
- ✓ public Trayecto mayortrayecto() { /* Devuelve el mayor trayecto en longitud. */ }
- ✓ public double distanciaviaje() { // Resultado de la suma de los trayectos }
- ✓ public boolean combinables(Viaje v1) { /* Si coincide el destino de último trayecto de v1 con el origen del primer trayecto de this, los trayectos son combinables true */ }.

Nuevo Método (0.75p):

- ✓ public viaje maximadistancia(Viaje [] a) { /* Método que dado un vector de viajes devuelve aquel viaje con mayor distancia. */ // Nota Double.MIN_VALUE }

```
public Viaje maxdistancia(Viaje [] a){
```


```
} // Fin del new método
```

Nuevo Método (0.75p):

- ✓ public Trayecto mayortrayectoviajes(Viaje [] a){/* Método que dado un vector de viajes devuelve el trayecto más largo. */}

```
public Trayecto mayortrayectoviajes(Viaje [] a)
```

```
} // Fin del new método
```


7. Cuestionario tipo test (1.25p)(2 mal quitar 1 bien):

1. Dada la siguiente definición: ¿Cuál debería ser el contenido del constructor?

```
class Temperatura {  
 double t;  
 Temperatura(double t) { ¿? }  
}
```

- a) t=t;
- b) double t=t;
- c) this.t=t;
- d) No se puede llamar igual el parámetro del constructor que el atributo de la clase

2. Dado el siguiente fragmento de programa: Indique que afirmación es cierta:

```
int k;  
for (k=5 ; k>0 ; k--)  
 System.out.print(k);  
 System.out.print(k);
```

- a) Se imprime 543210
- b) Se imprime 5432100
- c) Se imprime 554433221100
- d) Se imprime 543210-1

3. ¿Qué es cierto respecto de este fragmento de programa?

```
Temperatura p[] = new Temperatura[12];  
p[2].calentar(3);
```

- a) Funciona correctamente.
- b) Funciona correctamente, aplicándose el método a la 3ª clase Temperatura.
- c) Funciona correctamente pero hay que capturar las excepciones provocadas en los arrays de objetos.
- d) Produce un error de ejecución, ya que no puede invocarse un método sobre una referencia null o una variable no inicializada.

4. Se quiere definir el método 'prueba' que no recibirá ningún argumento y tampoco devolverá ningún valor. ¿Cuál de las siguientes declaraciones es correcta?

- a) prueba(void)
- b) void prueba(void)
- c) prueba()
- d) void prueba()

5. Indique la salida de:

```
int a= 7, b= 3;  
System.out.println ((++a) * b);
```

- a) 24
- b) 21
- c) 10
- d) 73

6. Evalúe el valor final que toma la variable "s":

```
int n= 1; s= 0;
while (n <= 9) s+=n;
```

- a) 45
- b) 0
- c) 9
- d) el programa no termina nunca

7. En Java this

- a) hace referencia al objeto que invoca al método
- b) hace referencia sólo a los atributos propios de la clase en la que se encuentra.
- c) hace referencia a la super-clase
- d) hace referencia a las variables del método en el que se encuentra.

8. ¿Qué se imprimirá al ejecutar el siguiente bucle?

```
for (int i=0; i < 5; i++) {
if (i==3) { i=5; }
System.out.println (i + " ");
}
```

- 0 1 2 3 4
- 0 1 2 3
- 0 1 2 4
- 0 1 2

9. Dado el siguiente código, indique qué ocurriría al llamar al método wom():

```
class CExamen{
private int i=0;
public void wom(){
for (int i=0; i<5;i++)
System.out.println(this.i);
}
}
```

- a) imprime 00000
- b) imprime 01234
- b) imprime infinitos ceros
- c) se producirá un error en tiempo de compilación.

10. Dados los siguientes fragmentos de código:

```
class ClaseC {
public void fmet (int i) { ... }
public int fmet (int i) { ... }
} ...
ClaseC c = new ClaseC();
c.fmet(4);
```

Se produce:

- a) la llamada al primer método fmet.
- b) la llamada a ningún método porque hay sobrecarga.
- c) un error al compilar.
- d) un error al ejecutar.

11. Indique qué valor imprime el siguiente programa:

```
static void proc (int x) {  
x= 1;  
}  
public static void main (String [] arg) {  
int x= 4;  
proc (x);  
System.out.print (x);  
}
```

- a) 4
- b) 1
- c) 0
- d) El programa producirá un error

12. Dada el siguiente código:

```
class ClaseA {  
public int campo;  
}  
class PruebaClaseA {  
public static void main(String x[]){  
ClaseA a1 = new ClaseA();  
ClaseA a2 = new ClaseA();  
ClaseA a3 = new ClaseA();  
a1.campo=150;  
a2.campo=150;  
a3 = a2;  
if (a1 == a2) { System.out.println(" UNO");}  
if (a1 == a3) { System.out.println(" DOS");}  
if (a2 == a3) { System.out.println(" TRES");}  
}
```

El resultado sera:

- a) UNO
- b) UNO TRES
- c) UNO DOS TRES
- d) TRES

13. En una sentencia try-catch-finally:

- a) Los bloques catch se pueden repetir tantas veces como excepciones de distinto tipo se desee atrapar. El bloque finally debe aparecer al menos una vez y se ejecuta siempre.
- b) Los bloques catch se pueden repetir tantas veces como excepciones de distinto tipo se desee atrapar. El bloque finally no es opcional y se ejecuta siempre.
- c) Los bloques catch se pueden repetir tantas veces como excepciones de distinto tipo se desee atrapar. El bloque finally es opcional y solo puede aparecer una vez. Este bloque se ejecuta siempre.
- d) Todas las afirmaciones son falsas

14. Para utilizar componentes que están en otro paquete diferente se debe añadir una declaración de importación con la sintaxis:

- a) include nombre-del-paquete
- b) import nombre-del-paquete
- c) package nombre-del-paquete
- d) class nombre-del paquete

15. ¿Para qué se usan las clases asociadas a los tipos primitivos?

- a) Para facilitar la programación en Java. Estas clases proporcionan métodos útiles para convertir un tipo primitivo en otro, para imprimir los números con diversos formatos .. etc
- b) Para definir nuevos tipos simples
- c) Para convertir cadenas de texto a otros tipos
- d) Para poder leer valores proporcionados por el usuario.

16. Dado el siguiente código cual es la salida por la consola para valores de la nota 4, 6, 3, 8.

```
public class Resultados {  
 public static void main(String[] args) {  
 int nota = 7;  
 System.out.println((nota >= 5) ? (nota < 8) ? "Entrevistar" : "Contratar" : "Rechazar");  
 }  
}
```

- a) Contratar Entrevistar Rechazar Contratar
- b) Rechazar Entrevistar Contratar Contratar
- c) Rechazar Entrevistar Rechazar Contratar
- d) Contratar Entrevistar Rechazar Contratar

17. La declaración Cliente[] clientes = new Cliente[5] corresponde a:

- a) Un array de tipo base Cliente, de una dimensión y tamaño 5, con identificador clientes
- b) Un array de tipo base Cliente, de una dimensión, con identificador clientes, que aún no ha sido instanciado
- c) Un array de tipo base Cliente, de una dimensión y tamaño 5, que puede almacenar objetos en las posiciones: clientes[1], clientes[2], clientes[3], clientes[4], clientes[5]
- d) Todas las afirmaciones son falsas.

18. Declare un array de objetos de la clase Cliente de tamaño 10 con identificador misClientes. El segundo cliente con NIF 43658713X, nombre Juan y apellidos Fernández López, recuperándose el nombre del mismo:

```
public class Cliente {  
 private String nif;  
 public String nombre;  
 private String apellidos;  
 public Cliente(String nif, String nombre, String apellidos) {  
 this.nif = nif;  
 this.nombre = nombre;  
 this.apellidos = apellidos;  
 }  
}
```

- a)
misClientes[2]=new Cliente("43658713X","Juan","Fernández");
System.out.print(misClientes[1].nombre);
- b)
Cliente [] misClientes= new Cliente[10];
misClientes[2]=new Cliente("43658713X","Juan","Fernández");
System.out.print(misClientes[2].nombre);
- c)
Cliente [] misClientes= new Cliente[10];
misClientes[1]=new Cliente("43658713X","Juan","Fernández");
System.out.print(misClientes[1].nombre);
- d)
Cliente [] misClientes= new Cliente("43658713X","Juan","Fernández");
System.out.print(misClientes[1].nombre);

Unidad 3

Programación Orientada a Objetos. Programación JAVA. Cuestiones II

Alumno: _____

Desarrolla un proyecto JAVA llamado nombre_examen_Asir que contenga los siguientes elementos (4p):

- * Un paquete Ejercicio1_Examen.
- * Un paquete Ejercicio2_Examen.
- * Una clase Main.java que se utilizará para probar de manera opcional los ejercicios resueltos. Es evidente que el examen estará dividido en dos ejercicios y cada una de ellos se resolverá con una , dos ..etc clases que serán definidas en su correspondiente paquete.

Ejercicios 1 (2 puntos).- (Paquete Ejercicio1_Examen)

Clase ArrayAsir

/ clase que moldea y contiene las operaciones relacionadas con un vector de enteros (int v[]) */*

Atributos *(el alumno decidirá si un atri. es público o privado):*

```
int [] elementos;  
int num_elemente;
```

Métodos (cada método 0,5p):

```
public ArrayAsir(int num,int [] a);
```

/ Constructor que inicializa cada uno de los atributos. */*

```
public Estado compareToArrayAsir(ArrayAsir a);
```


/ Método que devuelve un objeto de la Clase Estado con el valor 1 (no tienen el mismo número de elementos),2 (tienen el mismo número de elementos pero tienen algún valor discordante) o 3(tienen el mismo número de elementos y tienen los mismos valores y en las mismas posiciones) . */*

```
public int suma_max_min_ArrayAsir();
```

/ Método que devuelve la suma del mayor y menor. */*

```
public boolean iguales(ArrayAsir [] a);
```

/ Método que devuelve true si todos los ArrayAsir son iguales en número de elementos y contienen el mismos valores en las mismas posiciones. */*

Ejercicios 1 (2 puntos).- (Paquete Ejercicio2_Examen)

Clase Hucha

Atributos *(el alumno decidirá si un atrib. es público o privado):*

int [] cantidad_tipo_moneda ;

int [] tipo_moneda;

Métodos (cada método 0,5p):

public Hucha(int [] ctm,int [] tm);

/ Constructor que inicializa cada uno de los atributos. */*

public int total();

/ Devolverá el valor total del contenido de la hucha. */*

public boolean ingresar(int tipo,int cantidad) ;

/ Recibirá un tipo de moneda y cantidad de moneda para añadirla a la hucha. Si ese tipo de moneda no está considerada en la hucha devolverá false y si se ha realizado el proceso devolverá true */*

public boolean existeTipo(int tipo) ;

/ Recibirá un tipo de moneda y devolverá true si existe ese tipo de moneda y false si no existe. */*

