CPO 2°année

2001 - 2002

Corrigé TP n°1 – Java

Exercice 1 :

public class PremierProg

{

public static void main(String [] args) {

System.out.println("Bonjour de mon premier programme Java");

}

}

Exercice 2 :

public class Tab1Prog

{

public static void main(String [] args) {

char tabchar [] = {‘B’,’o’,’n’,’j’,’o’,’u’,’r’};

String st1 = “Bonsoir Madame”;

System.out.print("contenu de tabchar = ");

System.out.println(tabchar);

System.out.println(“contenu de st1 =“ + st1);

System.out.println(“taille de tabchar =“ + tabchar.length);

System.out.println(“taille de st1 =“ + st1.length());

}

}

Exercice 3 :

La solution proposée ci-après ne distingue pas explicitement le constructeur puisque la création des structures se fait à l’initialisation. Cependant, il est préférable de définir des constructeurs explicitement pour être en conformité avec les principes objet. Leur mettre en évidence la différence.

public class Pile {

private int tabi [] = new int [100];

private int ind_cur = 0;

// Methode empile
public void empile (int nb) {

this.tabi[ind_cur] = nb ;

this.ind_cur++ ;

}

// Methode depile
public int depile() {

this.ind_cur--;

return(this.tabi[ind_cur]);

}

// Methode nb_elem
public int nb_elem() {

return(this.ind_cur);

}

}

Exercice 4 :

public class PileProg {

public static void main(String [] args) {

Pile p1 = new Pile();

int nbelem;

p1.empile(4) ;

p1.empile(4) ;

p1.empile(12) ;

nbelem = p1.nb_elem() ;

System.out.println("Nombre d'element(s) dans la pile = " +nbelem) ;

// Affichage et vidage du contenu de la pile

for (int i = 0; i < nbelem; i++=

System.out.println("element " + (nbelem – i – 1) + "=" +p1.depile());

}

}

public class Pile2{

private int [] tabi;

private int ind_cur ;

// Constructeur de la pile sans parametre

public Pile2() {

tabi = new int[100] ;

ind_cur = 0;

}

// Constructeur de la pile avec parametre taille

public Pile2(int taille) {

tabi = new int[taille] ;

ind_cur = 0 ;

}

// Methode empile

public void empile (int nb) {

this.tabi[ind_cur] = nb ;

this.ind_cur++ ;

}

// Methode depile

public int depile() {

this.ind_cur--;

return(this.tabi[ind_cur]);

}

// Methode nb_elem

public int nb_elem() {

return(this.ind_cur);

}

// Methode taille

public int taille() {

return(this.tabi.length) ;

}

}

public class Pile2Prog {

public static void main[String [] args) {

Pile2 p1 = new Pile2(500);

int nbelem;

p1.empile(4);

p1.empile(25);

p1.empile(12);

System.out.println("Taille de la pile = " +p1.taille()) ;

nbelem = p1.nbelem() ;

System.out.println("Nombre d’element(s) dans la pile = " +nbelem) ;

// Affichage et vidage du contenu de la pile

for (int i = o ; i < nbelem ; i++)

System.out.println("Element "+ (nbelem – i – 1) +" = " +p1.depile());

}

}

Exercice 5 :

public class Point {

int x;

int y;

// Constructeur de l'objet Point

public Point() {

x = 0 ;

y = 0 ;

}

// Constructeur de l'objet Point

public Point(int xx, int yy) {

x = x ;

y = yy ;

}

}

public class Figure {

protected Point p;

protected String type_fig;

// Constructeur de l’objet Figure

// Protected fait que ce constructeur ne peut etre

// utilise qu’a partir d’une sous-classe

protected Figure() {

p = new Point();

type_fig = "non defini";

}

// Constructeur de l’objet Figure

protected Figur (int x, int y, String type_fig) {

p = new Point(x,y);

this.type_fig = type_fig;

}

// Methode toString

public String toString() {

return(type_fig + "x = "+p.x +" y="+p.y+" ");

}

}

public class Rect extends Figure {

int larg;

int haut;

// Constructeur

public Rect() {

super(0,0,"Rectangle") ;

larg = 0 ;

haut = 0 ;

}

// Constructeur

public Rect(int x, int y, int larg, int haut) {

super(x,y,"Rectangle") ;

this.larg = larg ;

this.haut = haut ;

}

// Redefinition de la methode toString

public String toString() {

return(super.toString() + "largeur = " +larg + "Hauteur = " +haut);

}

}

public class Fenetre {

Figure [] list;

public Fenetre (int nb) {

list = new Figure[nb];

}

}

public class JavaDraw{

static Fenetre f;

public static void main(String [] args) {

// Creation d’un objet Fenetre f constitue de 20 figures

f = new Fenetre(20) ;

f.list[0] = new Rect(5,10,200,300);

System.out.println();

System.out.println("Description de l'objet Fenetre f => " +f) ;

System.out.println() ;

System.out.println("Description de l'element 0 de la fenetre f => "+ f.list[0]) ;

System.out.println() ;

}

}

Exercice 7 : Simulation d'un jeu de dé

Fichier jeu.java :

/**

 * Classe simulant une partie de dé

 * entre deux joueurs.

 */
public class jeu {

 score henri, lise;

 jeu() {

 henri=new score("Henri");

 lise=new score("Lise");

 }

 void tirage(score S){

 Double D=new Double(6*Math.random()+1);

 int resultat=D.intValue();

 System.out.println(S.nom+" tire un "+resultat+".");

 S.ajoute(resultat);

 S.affiche();

 }

 void jouer(int n){

 //procéder à n tirages
 for (int i=1; i<=n; i++) {

 tirage(lise);

 tirage(henri);

 }

 //indiquer le gagnant
 if (lise.getScore()>henri.getScore())

 System.out.println("Lise a gagné.");

 else if (lise.getScore()<henri.getScore())

 System.out.println("Henri a gagné.");

 else System.out.println("Match nul.");

 }

 /**

 * méthode main du programme

 */

 public static void main(String args[]) {

 //on crée un jeu
 jeu monjeu=new jeu();

 //la partie se fait sur 10 tirages
 monjeu.jouer(10);

 }

}

Fichier score.java :

/**

 * Cette classe permet la gestion du score d'un joueur.

 */

public class score {

 /**

 * Nom du joueur.

 */
 public String nom;

 /**

 * Score maximal

 */

 int scoMax;

 private int leScore;

/**

 * Constructeur par défaut :

 * nom:"inconnu" ,

 * score initial:0 ,

 * score maximal:100 .

 */

 public score() {

 nom="inconnu";

 leScore=0;

 scoMax=100;

 }

 /**

 * Constructeur avec initialisation du nom.

 */

 public score(String nom) {

 this.nom=nom;

 leScore=0;

 scoMax=100;

 }

 /**

 * méthode de lecture du score

 */

 public int getScore(){

 return leScore;

 }

 /**

 * méthode d'écriture du score

 */

 public void setScore(int sco) {

 if (sco>scoMax) leScore=scoMax;

 else if (sco<0) leScore=0;

 else leScore=sco;

 }

 /**

 * méthode pour ajouter des points au score.

 */

 public void ajoute(int points) {

 setScore(leScore+points);

 }

 /**

 * méthode d'affichage du score

 */

 public void affiche() {

 System.out.println(nom+" : "+leScore);

 }

}

Fichier test1.java :

public class test1 {

 public static void main(String args[]) {

 //déclaration
 score sc;

 //création ou instanciation
 sc=new score();

 //initialisation des données
 sc.nom="Pierre";

 sc.setScore(10) ; //sc.leScore=10;
 sc.scoMax=100;

 System.out.println(sc.nom+" : "+sc.setScore());

 }

}

Fichier test2.java :

public class test2 {

 public static void main(String args[]) {

 //déclaration
 score sc;

 //création ou instanciation
 sc=new score();

 //initialisation des données
 sc.nom="Pierre";

 sc.setScore(10) ; //sc.leScore=10;
 sc.scoMax=100;

 sc.affiche();

 }

}

Fichier test3.java :

public class test3 {

 public static void main(String args[]) {

 //déclaration
 score sc;

 //création ou instanciation
 sc=new score("Henri");

 //affichage
 sc.affiche();

 }

}

Fichier tes4.java :

public class test4 {

 public static void main(String args[]) {

 //déclaration
 score scHenri,scLise;

 //création ou instanciation
 scHenri=new score("Henri");

 scLise=new score("Lise");

 //affichage
 scHenri.affiche();

 scLise.affiche();

 }

}

Fichier jeu21.java

//programme simulant le jeu consistant à lancer
//des dés jusqu'à obtenir 21 points
public class jeu21 {

 public static void main(String args[]) {

 Double D;

 int tirage;

 score2 pierre=new score2("Pierre");

 while (pierre.getScore()<21) {

 D=new Double(6*Math.random()+1);

 tirage=D.intValue();

 pierre.ajoute(tirage);

 pierre.affiche();

 }

 System.out.println("Pierre a gagné en "+pierre.getNbEssais()+" coups.");

 }

}

Fichier score2.java :

/**

 * Classe dérivée de score

 * Elle prend en compte le nombre d'essais nécessaires

 * pour atteidre le score.

 */
public class score2 extends score {

 private int nbEssais;

 /**

 * Constructeur par défaut

 */
 public score2() {

 super();

 nbEssais=0;

 }

 /**

 * Constructeur avec initilaisation du nom

 */
 public score2(String nom) {

 super(nom);

 nbEssais=0;

 }

 /**

 * lecture du nombre d'essais

 */
 public int getNbEssais() {

 return nbEssais;

 }

 /**

 * inscription d'un score

 * surcharge de la méthode setScore héritée

 */
 public void setScore(int sco) {

 super.setScore(sco);

 nbEssais++;

 }

}

Exercice 8 : Angles

Fichier angle.java :

//classe angle
import java.text.DecimalFormat;

public class angle {

 double valeur;

 public angle() {

 valeur=0;

 }

 public angle(double ini) {

 valeur=ini;

 recadre();

 }

 /**

 méthode qui ramène la valeur entre 0 et 360

 */

 public void recadre() {

 if (valeur<0.0) do {

 valeur=valeur+360;

 }while (valeur<0);

 if (valeur>=360.0) do {

 valeur=valeur-360;

 }while (valeur>=360);

 }

 /**

 mise en forme pour affichage

 */
 public String toString() {

 DecimalFormat f=new DecimalFormat();

 return f.format(valeur)+"°";

 //return valeur+"°";
 }

 /**

 méthode de conversion en radians

 */
 public double toRadian() {

 return valeur*Math.PI/180.0;

 }

 /**

 addition

 */
 public void ajouter(angle a) {

 valeur=valeur+a.valeur;

 recadre();

 }

 /**

 multiplication par un entier

 */

 public void multiplier(int n) {

 valeur=valeur*n;

 recadre();

 }

 /**

 fonctions trigo.

 */

 public double sinus() {

 return Math.sin(toRadian());

 }

 public double cosinus() {

 return Math.cos(toRadian());

 }

 public double tangente() {

 return Math.tan(toRadian());

 }

}

Fichier angletest.java :

//test de l'objet angle
public class angletest {

 public static void main(String args[]) {

 angle a=new angle(76);

 System.out.println("L'angle a mesure "+a.toString());

 a.ajouter(new angle(-240));

 System.out.println("Après -240 on obtient "+a.toString());

 System.out.println("Sinus : "+a.sinus());

 }

}

Exercice 9 : Date et heure

Fichier DateHeure.java :

import java.util.*;

import java.text.*;

class DateHeure {

 public static String mois[]={"janvier","février","mars",

 "avril", "mai", "juin", "juillet", "août", "septembre",

 "octobre", "novembre", "décembre"};

 public static String jour[]={"dimanche","lundi","mardi",

 "mercredi", "jeudi", "vendredi", "samedi"};

 public static void main(String[] arguments) {

 // Lecture de la date et de l'heure
 Calendar now = Calendar.getInstance();

 int hour = now.get(Calendar.HOUR_OF_DAY);

 int minute = now.get(Calendar.MINUTE);

 int month = now.get(Calendar.MONTH);

 int day = now.get(Calendar.DAY_OF_MONTH);

 int year = now.get(Calendar.YEAR);

 int wday = now.get(Calendar.DAY_OF_WEEK);

 // affiche message de bienvenue
 if (hour < 12) System.out.println("Bonjour.");

 else if (hour < 17) System.out.println("Bon après-midi.");

 else System.out.println("Bonsoir.");

 //début du message de l'heure
 System.out.print("Il est");

 //affiche l'heure
 System.out.print(" ");

 System.out.print((hour > 12) ? (hour - 12) : hour);

 System.out.print(" heures ");

 if(minute != 0) {

 System.out.print("et " + minute);

 System.out.print((minute != 1) ? " minutes." : " minute.");

 }

 // affiche la date
 System.out.println(" Nous sommes le "+jour[wday-1]+" "+day+" "+mois[month]+" "+year+".");

 //en utilisant les classes de formatage
 //DateFormat df = DateFormat.getDateInstance();
 //System.out.println(df.format(now.getTime()));
 }

}

Exercice 10 : Suites

Fichier suite.java :

//classe représentant une suite récurrente
abstract class suite {

 double u0;

 public suite() {

 u0=0;

 }

 public suite(double d) {

 u0=d;

 }

 abstract public double suivant(double d);

 public double terme(int n) {

 double un;

 un=u0;

 for (int i=1; i<=n; i++) un=suivant(un);

 return un;

 }

 public double somme(int n) {

 double total,un;

 un=u0;

 total=u0;

 for (int i=1; i<=n; i++) {

 un=suivant(un);

 total=total+un;

 }

 return total;

 }

}

Fichier geosuite.java :

//classe représentant une suite géométrique
public class geosuite extends suite {

 double raison;

 public geosuite() {

 raison=0;

 }

 public geosuite(double d, double r) {

 super(d);

 raison=r;

 }

 public double suivant(double d) {

 return d*raison;

 }

}

Fichier appsuite.java :

//programme utilisant la classe geosuite
public class appsuite {

 public static void main(String args[]) {

 double r;

 geosuite s=new geosuite(500,1.05);

 r=s.terme(10);

 System.out.println("Le terme d'indice 10 est "+r);

 r=s.somme(10);

 System.out.println("La somme des termes d'indices 0 à 10 est "+r);

 }

}

Exercice 5 :

class Point { // initialement à public
int x;

int y;

// Constructeur de l'objet Point
public Point() {

x = 0 ;

y = 0 ;

}

// Constructeur de l'objet Point
public Point(int xx, int yy) {

x = x ;

y = yy ;

}

}

class Figure { // initialement à public
protected Point p;

protected String type_fig;

// Constructeur de l'objet Figure
// Protected fait que ce constructeur ne peut etre
// utilise qu'a partir d'une sous-classe
protected Figure() {

p = new Point();

type_fig = "non defini";

}

// Constructeur de l'objet Figure
protected Figure (int x, int y, String type_fig) {

p = new Point(x,y);

this.type_fig = type_fig;

}

// Methode toString
public String toString() {

return(type_fig + " x = "+p.x +" y = "+p.y+" ");

}

}

class Rect extends Figure {

// initialement à public
int larg;

int haut;

// Constructeur
public Rect() {

super(0,0,"Rectangle") ;

larg = 0 ;

haut = 0 ;

}

// Constructeur
public Rect(int x, int y, int larg, int haut) {

super(x,y,"Rectangle") ;

this.larg = larg ;

this.haut = haut ;

}

// Redefinition de la methode toString
public String toString() {

return(super.toString() + " largeur = " +larg + " Hauteur = " +haut);

}

}

class Fenetre {

// initialement à public

Figure [] list;

public Fenetre (int nb) {

list = new Figure[nb];

}

}

public class JavaDraw{

static Fenetre f;

public static void main(String [] args) {

// Creation d'un objet Fenetre f constitue de 20 figures
f = new Fenetre(20) ;

f.list[0] = new Rect(5,10,200,300);

System.out.println();

//System.out.println("Description de l'objet Fenetre f => " +f) ;
System.out.print("Description de l'objet Fenetre f => ") ;

System.out.println((Object)f) ;

System.out.println(f) ;

System.out.println() ;

System.out.println("Description de l'element 0 de la fenetre f => "+ f.list[0]) ;

System.out.println() ;

}

}

10
11

