Programación Orientada a Objetos
Ejercicios
1. ¿Cómo es posible crear objetos de una clase cuyos constructores son todos privados?

a) Definiendo un método estático público en la clase que cree un objeto de la clase y lo devuelva.

b) Definiendo una subclase y declarando públicos los constructores heredados.

c) Definiendo una superclase con constructores públicos.

d) No es posible.

2. ¿Cuál de las siguientes afirmaciones es falsa en Java?

a) Es posible definir arrays bidimensionales de la forma a[i][j], donde cada fila a[i] puede tener distinta

longitud.

b) No es posible declarar arrays con memoria estática.

c) “Hola” es un array.

d) Un array es un objeto.

3. Dado el siguiente programa:

class A {

static int x[] = {1, 2};

int y[];

void f (int z[]) { z[1]+=2; }

void g () {

A a = new A ();

a.x[0]++;

}

}

class B {

public static void main (String args[]) {

A b = new A ();

b.y = b.x;

b.f (b.y);

b.g ();

System.out.println (b.x[0] + " " + b.x[1]); (1)
System.out.println (b.y[0] + " " + b.y[1]); (2)
}

}

¿Cuál es la salida de la línea (1)?

a) 1 2

b) 1 4

c) 2 2

d) 2 4

4. En el programa anterior, ¿cuál es la salida de la línea (2)?

a) 1 2

b) 1 4

c) 2 2

d) 2 4

5. El siguiente método ordena una lista de números decimales por el método de la burbuja:

static void ordenar (double lista[]) { 1

for (int i = 0; i < lista.length; i++) 2

for (int j = lista.length-1; j > i; j--) 3

if (lista[j] < lista[j-1])
intercambiar (lista, j, j-1); 4

}

Generalizar la función ordenar para que ordene listas de cualquier tipo de datos sobre los que tenga sentido definir una relación de orden. Para ello, introducir una mínima modificación en las líneas 1 y 4, y definir las clases y/o interfaces adicionales que sean necesarias.

6. Definir una clase

Conjunto

que contenga:

Un array de valores de cualquier tipo.

Un método intersección que tome como argumento otro conjunto, y devuelva un nuevo conjunto con la intersección de los dos, es decir, los elementos de la primera lista que son equal a algún elemento de la segunda.

7. Definir una clase

Persona

con una variable RUT
y los métodos necesarios para que se pueda hacer la intersección de listas de personas con la clase anterior, considerando que dos personas son la misma cuando tienen el mismo RUT.

8. Indicar cuál es la salida del siguiente programa y explicar por qué.

class A {

public static void main (String args[]) throws X {

try { f (); throw new Z (); }

catch (Y ex) { System.out.println ("Y" + ex); }

catch (X ex) { System.out.println ("X" + ex); }

}

static void f () throws X {

try { throw new Y (); } catch (X ex) { g (); }

}

static void g () throws X {

try { throw new X (); } catch (Y ex) {}

}

}

class X extends Exception {

public String toString () { return "X"; }

}

class Y extends X {

public String toString () { return "Y"; }

}

class Z extends Y {

public String toString () { return "Z"; }

}
9. Dado el programa:

import java.awt.event.*;

import java.awt.*;

class Ventana extends Frame implements MouseMotionListener {

Label text = new Label ();

Ventana () {

setBounds (0, 0, 200, 200);

(1)

setLayout (null);

(2)

add (text);

text.setBounds (1, 30, 100, 20);

addMouseMotionListener (this);

}

public void mouseDragged (MouseEvent ev) {

text.setText ("(" + ev.getX () + "," + ev.getY () + ")");

(3)

// text.setLocation (ev.getPoint ());

}

public void mouseMoved (MouseEvent ev) {}

static public void main (String args[]) {

Ventana v1 =new Ventana ();

v1.setVisible (true);

}

}
a) Describe la interfaz que se define y su funcionamiento cuando se ejecuta el programa.

b) ¿Que ocurriría si se quita el comentario en la línea ? ¿Y si se elimina la línea 1 y se substituye 2 por add("Center",text); Razonar las respuestas.
c) ¿Qué ocurriría si se inserta la sentencia throw new xception(); inmediatamente después de la línea 3? ¿Y si se inserta throw new NullPointerException();Razonar las respuestas.

10. Definir una clase de tipo ventana con un Label centrado en la parte superior que muestre en todo momento las coordenadas del ratón cuando éste se mueva sobre la ventana, y el string “Fuera” mientras el ratón se mueva fuera de ella. (Estudie el codigo siguiente).
class Ventana extends Frame implements MouseMotionListener, MouseListener {
Label coordenadas;
Ventana () {
coordenadas = new Label ("", Label.CENTER);
add ("North", coordenadas);
addMouseMotionListener (this);
addMouseListener (this);
}
public void mouseMoved (MouseEvent e) {
coordenadas.setText ("(" + e.getX () + "," + e.getY () + ")");
}
public void mouseDragged (MouseEvent e) {}
public void mouseEntered (MouseEvent e) {}
public void mouseExited (MouseEvent e) {
coordenadas.setText ("Fuera");
}
public void mousePressed (MouseEvent e) {}
public void mouseReleased (MouseEvent e) {}
public void mouseClicked (MouseEvent e) {}
}
11. ¿Cuál de las siguientes funcionalidades no es posible en un applet?

a) Utilizar botones dentro del applet.

b) Seguir el movimiento del ratón sobre el applet.

c) Dibujar una gráfica.

d) Cargar en el navegador un documento html localizado en el cliente.

