

Unidade 0 - Nivelamento - Exercícios de Revisão

PUC Minas

Instituto de Ciências Exatas e Informática
Departamento de Ciência da Computação

Exercício

- Faça um método que receba um *array* de inteiros e um número inteiro *x* e retorne um valor booleano informando se o elemento *x* está contido no *array*
- Repita o exercício acima considerando que os elementos do *array* estão ordenados de forma crescente. Uma sugestão seria começar a pesquisa pelo meio do *array*

Exercício

- Faça um método que receba um *array* de inteiros e mostre na tela o maior e o menor elementos do *array*.
- Repita o exercício acima fazendo menos comparações com os elementos do *array*

Exercício

- O que o código abaixo faz?

```
boolean doidao (char c){  
 boolean resp= false;  
 int v = (int) c;  
 if (v == 65 || v == 69 || v == 73 || v == 79 || v == 85 || v == 97 || v == 101 || v ==105 ||  
 v == 111 || v == 117){  
 resp = true;  
 }  
 return resp;  
}
```

Exercício

- O que o código abaixo faz?

```
boolean doidao (char c){  
 boolean resp= false;  
 int v = (int) c;  
 if (v == 65 || v == 69 || v == 73 || v == 79 || v == 85 || v == 97 || v == 101 || v ==105 ||  
 v == 111 || v == 117){  
 resp = true;  
 }  
 return resp;  
}
```

Fazendo o isVogal, fica mais fácil ...

```
char toUpper(char c){  
 return (c >= 'a' && c <= 'z') ? ((char) (c - 32)) : c ;  
}
```

```
boolean isVogal (char c){  
 c = toUpper(c);  
 return (c =='A' || c =='E' || c =='I' || c =='O' || c =='U');  
}
```

Exercício

- Outras opções

```
boolean isLetra (char c){  
 return (c >= 'A' && c <='Z' || c >='a' && c <='Z');  
}
```

```
boolean isConsoante (char c){  
 return (isLetra(c) == true && isVogal(c) == false);  
}
```

Exercício Resolvido

- Um aluno desenvolveu o código abaixo, corrija-o:

```
boolean isConsoante(String s, int n){  
 boolean resp= true;  
 if (n!=s.length()){  
 if (s.charAt(n)<'0' || s.charAt(n)>'9'){  
 if (s.charAt(n)=='A' || s.charAt(n)=='E' || s.charAt(n)=='T' || s.charAt(n)=='O' ||  
 s.charAt(n)=='U' || s.charAt(n)=='a' || s.charAt(n)=='e' || s.charAt(n)=='i' ||  
 s.charAt(n)=='o' || s.charAt(n)=='u'){  
 resp= false;  
 } else{  
 n++;  
 resp=isConsoante(s, n);  
 }  
 } else {  
 resp=false;  
 }  
 }  
 return resp;  
}
```

Exercício Resolvido

- Um aluno desenvolveu o código abaixo, corrija-o:

```
boolean isConsoante(String s, int n){  
 boolean resp= true;  
 if (n!=s.length()){  
 if (s.charAt(n)<'0' || s.charAt(n)>'9'){  
 if (s.charAt(n)=='A' || s.charAt(n)=='E' || s.charAt(n)=='T' || s.charAt(n)=='O' ||  
 s.charAt(n)=='U' || s.charAt(n)=='a' || s.charAt(n)=='e' || s.charAt(n)=='i' ||  
 s.charAt(n)=='o' || s.charAt(n)=='u'){  
 resp= false;  
 } else{  
 n++;  
 resp=isConsoante(s, n);  
 }  
 } else {  
 resp=false;  
 }  
 }  
 return resp;  
}
```

1º passo: Indentação

Exercício Resolvido

- Um aluno desenvolveu o código abaixo, corrija-o:

```
boolean isConsoante(String s, int n){  
 boolean resp= true;  
 if (n != s.length()){  
 if (s.charAt(n)<'0' || s.charAt(n)>'9'){  
 if (s.charAt(n)=='A' || s.charAt(n)=='E' || s.charAt(n)=='T' || s.charAt(n)=='O' ||  
 s.charAt(n)=='U' || s.charAt(n)=='a' || s.charAt(n)=='e' || s.charAt(n)=='i' ||  
 s.charAt(n)=='o' || s.charAt(n)=='u'){  
 resp= false;  
 } else {  
 n++;  
 resp=isConsoante(s, n);  
 }  
 } else {  
 resp=false;  
 }  
 }  
 return resp;  
}
```

Exercício Resolvido

- Um aluno desenvolveu o código abaixo, corrija-o:

```
boolean isConsoante(String s, int n){  
 boolean resp= true;  
 if (n != s.length()){  
 if (s.charAt(n)<'0' || s.charAt(n)>'9'){  
 if (s.charAt(n)=='A' || s.charAt(n)=='E' || s.charAt(n)=='T' || s.charAt(n)=='O' ||  
 s.charAt(n)=='U' || s.charAt(n)=='a' || s.charAt(n)=='e' || s.charAt(n)=='i' ||  
 s.charAt(n)=='o' || s.charAt(n)=='u'){  
 resp= false;  
 } else {  
 n++;  
 resp=isConsoante(s, n);  
 }  
 } else {  
 resp=false;  
 }  
 }  
 return resp;  
}
```

Exercício Resolvido

- Um aluno desenvolveu o código abaixo, corrija-o:

```
boolean isConsoante(String s, int n){  
 boolean resp= true;  
 if (n != s.length()){  
 if (s.charAt(n)<'0' || s.charAt(n)>'9'){  
 if (s.charAt(n)=='A' || s.charAt(n)=='E' || s.charAt(n)=='T' || s.charAt(n)=='O' ||  
 s.charAt(n)=='U' || s.charAt(n)=='a' || s.charAt(n)=='e' || s.charAt(n)=='i' ||  
 s.charAt(n)=='o' || s.charAt(n)=='u'){  
 resp= false;  
 } else {  
 n++;  
 resp=isConsoante(s, n);  
 }  
 } else {  
 resp=false;  
 }  
 }  
 return resp;  
}
```

2º passo: Simplificação

Exercício Resolvido

- Um aluno desenvolveu o código abaixo, corrija-o:

```
boolean isConsoante(String s, int n){  
 boolean resp= true;  
 if (n != s.length()){  
 if (s.charAt(n)<'0' || s.charAt(n)>'9'){  
 if (s.charAt(n)=='A' || s.charAt(n)=='E' || s.charAt(n)=='T' || s.charAt(n)=='O' ||  
 s.charAt(n)=='U' || s.charAt(n)=='a' || s.charAt(n)=='e' || s.charAt(n)=='i' ||  
 s.charAt(n)=='o' || s.charAt(n)=='u'){  
 resp= false;  
 } else {  
 n++;  
 resp=isConsoante(s, n);  
 }  
 } else {  
 resp=false;  
 }  
 }  
 return resp;  
}
```

2º passo: Simplificação

Exercício Resolvido

- Um aluno desenvolveu o código abaixo, corrija-o:

```
boolean isConsoante(String s, int n){  
 boolean resp= true;  
 if (n != s.length()){  
 if (s.charAt(n)<'0' || s.charAt(n)>'9'){  
 if (isVogal(s.charAt(n)) == true){  
 resp= false;  
 } else {  
 resp=isConsoante(s, n + 1);  
 }  
 } else {  
 resp=false;  
 }  
 }  
 return resp;  
}
```

2º passo: Simplificação

Exercício Resolvido

- Um aluno desenvolveu o código abaixo, corrija-o:

```
boolean isConsoante(String s, int n){  
 boolean resp= true;  
 if (n != s.length()){  
 if (s.charAt(n)<'0' || s.charAt(n)>'9'){  
 if (isVogal(s.charAt(n)) == true){  
 resp= false;  
 } else {  
 resp=isConsoante(s, n + 1);  
 }  
 } else {  
 resp=false;  
 }  
 }  
 return resp;  
}
```

O código está correto?

Exercício Resolvido

- Um aluno desenvolveu o código abaixo, corrija-o:

```
boolean isConsoante(String s, int i){  
 boolean resp= true;  
  
 if (i == s.length()){  
 resp = true;  
 } else if (isConsoante(s.charAt(i)) == false){  
 resp = false;  
 } else {  
 resp = isConsoante(s, i + 1);  
 }  
  
 return resp;  
}
```

Exercício

- Qual das duas versões é mais fácil de entender?

```
boolean isConsoante(String s, int i){  
 boolean resp= true;  
  
 if (i == s.length()){  
 resp = true;  
 } else if (isConsoante(s.charAt(i)) == false){  
 resp = false;  
 } else {  
 resp = isConsoante(s, i + 1);  
 }  
  
 return resp;  
}
```

```
boolean isConsoante(String s, int i){  
 boolean resp= true;  
  
 if (i < s.length()){  
 if (!isConsoante(s.charAt(i))){  
 resp = false;  
 } else {  
 resp = isConsoante(s, i + 1);  
 }  
 } else {  
 resp = true;  
 }  
  
 return resp;  
}
```

Exercício

- Qual é a sua opinião sobre o código **REAL** abaixo?

```
Unidade recuperarUnidadeComCodigoDeUCI(Unidade unidadeFilha) {  
 Unidade retorno = null;  
  
 if (unidadeFilha.getCodUci() != null && !unidadeFilha.getCodUci().isEmpty()) {  
 retorno = unidadeFilha;  
 } else {  
 retorno = unidadeFilha.getUnidadeSuperior();  
 }  
  
 while (retorno == null || retorno.getCodUci() == null || retorno.getCodUci().isEmpty()) {  
 retorno = retorno.getUnidadeSuperior();  
 }  
  
 return retorno;  
}
```

Exercício

- Qual é a diferença entre os dois métodos abaixo?

```
int m1(int i){  
 return i--;  
}
```

```
int m2(int i){  
 return --i;  
}
```

Exercício

- O que o programa abaixo mostra na tela?

```
byte b = 0; short s = 0; int i = 0; long l = 0;

while (true){
 b++;  s++;  i++;  l++;
 System.out.println(b + " " + s + " " + i + " " + l);
}
```

Exercício Resolvido

- Por que o código abaixo imprime [46 - 11]?

```
int x = 23, y = 23;  
x = x << 1;  
y = y >> 1;  
System.out.println("[" + x + " - " + y + "]");
```

Exercício Resolvido

- Por que o código abaixo imprime [46 - 11]?

```
int x = 23, y = 23;  
x = x << 1;  
y = y >> 1;  
System.out.println("[" + x + " - " + y + "]");
```

Os operadores *shift right* e *left* (>> e <<) deslocam os bits para direita e esquerda e inserem um zero na posição vazia

Na prática, temos, uma divisão ou multiplicação por dois

Exercício Resolvido

- Por que o código abaixo imprime [46 - 11]?

```
int x = 23, y = 23;  
x = x << 1;  
y = y >> 1;  
System.out.println("[" + x + " - " + y + "]");
```

