

Master bio-info : Java

Année 2013-2014

TP 3

Exercice 1 [Classe Personne]

1. Écrivez une classe `Personne` (constructeur et attributs) permettant de décrire complètement une personne, sachant que l'on souhaite avoir autant d'informations que dans la phrase suivante :
"LeBlanc Pierre, sexe masculin, né(e) en 1965, célibataire" ou "LeNoir Bernadette, sexe féminin, né(e) en 1945, marié(e)"
2. On veut ajouter une méthode `age` qui calcule l'âge approximatif d'une personne en fonction de l'année courante. Pour cela,
 - Ajoutez un attribut `anneeCourante`, et ajouter une méthode `incrémenterAnneeCourante()`.
 - Écrivez la méthode `age()`.
3. Ajoutez à la classe `Personne` un attribut `conjoint` et examinez les conséquences que cela peut avoir sur l'ensemble du code.
Attention : on ne peut-être marié qu'à une seule personne!
4. Ajoutez une méthode `boolean marier(Personne p)` qui permet de marier une personne à une autre. On vérifiera que les deux mariés ont plus de 18 ans, sinon le mariage n'aura pas lieu et on retournera `false`.
5. Écrivez une méthode `boolean marieAvec(Personne p)`, telle que `p1.marieAvec(p2)` retourne `true` si les personnes `p1` et `p2` sont mariés ensemble. Écrivez une autre méthode `boolean marieAvec(Personne p1, Personne p2)`. Que peut-on en dire ? Quelle méthode `marieAvec` vous paraît préférable ?
6. Écrivez un autre constructeur qui créera une personne et la mariera en même temps à la personne donnée en argument.
7. Ajoutez une méthode `boolean divorcer()` qui annule le précédent mariage s'il y avait lieu, retourne `false` si la personne n'était pas mariée, et `true` sinon.
8. Écrivez une méthode `Personne enfanter(String prenom, Char sexe)` qui créera une nouvelle personne de même nom que la mère, de sexe masculin ou féminin selon la lettre ('M' ou 'F') donnée en argument.
Attention : A l'heure actuelle, seule une femme peut enfanter !

9. Soit la classe `Compte`, permettant de gérer un compte en banque :

```
class Compte {
 private int solde;

 public Compte() { solde = 0; }
 public int getSolde() { return solde;}
 public void credit(int montant) { solde += montant; }
 public void debit(int montant) { solde -= montant; }
}
```

On suppose maintenant que toute personne a un attribut `compte` de type `Compte`. Complétez le code suivant (dans `Personne`).

```
//Vole a p sa monnaie. Modifie la monnaie de p.
public void vole(Personne p){ ... }

//Donne sa monnaie a p. Modifie la monnaie de p.
public void donne(Personne p){ ... }

//Depose la monnaie sur le compte
public void deposeMonnaie(){ ... }

//Retire de l'argent du compte pour avoir de la monnaie
public void retireMonnaie(int montant){ ... }
```

Exercice 2 [instances] La classe `A` est définie par

```
public class A{}
```

Combien d'instances de la classe `A` crée le code suivant ?

```
A x,u,v;
x=new A();
A y=x;
A z=new A();
```

- (a) Aucune
- (b) Cinq
- (c) Trois
- (d) Deux

Exercice 3 [this()] Pour la classe `B` définie comme suit :

```
class B {
public String s = "";
public B(){s = s + "Ciao";}
public B(int i) {this(); s += ("Bonjour "+i);}
}
```

qu'afficheront les instructions suivantes ?

```
B monB=new B(2003);  
System.out.println(monB.s);
```

- (a) erreur de compilation
- (b) erreur d'exécution
- (c) CiaoBonjour 2003
- (d) Bonjour 2003

Exercice 4 [statique/dynamique] Qu'affichera le code suivant ?

```
class C {  
public static int i;  
public int j;  
public C() {i++; j=i; }  
  
public static void main(String[] args){  
C x=new C(); C y=new C(); C z= x;  
System.out.println(z.i + " et " + z.j);  
}  
}
```

- (a) 2 et 2
- (b) 1 et 1
- (c) 2 et 1
- (d) 1 et 3

Exercice 5 [] Qu'affichera le code suivant ?

```
public class D {  
int a = 0 ;  
public void f(int a) {  
System.out.print(a + " ") ;  
}  
public void g(int a) {  
System.out.println(this.a) ;  
}  
public static void main(String[] args) {  
D p = new D();  
p.f(12);  
p.g(13);  
}  
}
```

- (a) 12 13

- (b) 12 0
- (c) 0 13
- (d) 0 0

Exercice 6 [égalité]

Qu'affichera le code suivant ?

```
public class E{
 public int x;
 public E(int x){
 this.x = x;
 }
 public static void main(String[] args){
 E a = new E(1);
 E b = new E(2);
 E c = new E(1);
 System.out.println(a.x + " " + b.x + " " + c.x);
 System.out.println((b==c) + " " + (b.x == c.x));
 System.out.println((a==c) + " " + (a.x == c.x));
 b = a;
 System.out.println((a==b)+" " + (a.x == b.x));
 }
}
```

Exercice 7 [visibilité, statique/dynamique] Soit la classe F suivante

```
public class F{
 int a;
 private int b = 10;
 public static int c = 0;

 public F(int a){
 this.a = a;
 c = c + a;
 }

 private int getA(){
 return a;
 }
 public int getB(){
 return b;
 }
 public static int getC(){
 return c;
 }
}
```

```

 }
 public void affiche (){
 System.out.println("a= "+ getA()+ ", b= "+ getB()+", c= "+ getC());
 }
}

```

Dans le code suivant, quelles lignes provoqueront des erreurs à la compilation ?
 Une fois celles-ci commentées, qu'affichera ce programme ?

```

public class FTest{
 public static void main(String[] args) {
 F p = new F(2);
 F q = new F(3);
 F r;
 p.affiche();
 q.affiche();
 r.affiche();

 System.out.println("p.getA() = " + p.getA());
 System.out.println("p.getB() = " + p.getB());
 System.out.println("p.getC() = " + p.getC());

 System.out.println(" F.getA() =" + F.getA());
 System.out.println(" F.getB() = " + F.getB());
 System.out.println("F.getC() = " + F.getC());

 System.out.println("p.a = " + p.a);
 System.out.println("p.b = " + p.b);
 System.out.println("p.c= " + p.c);

 System.out.println("F.a = " + F.a);
 System.out.println("F.b = " + F.b);
 System.out.println("F.c= " + F.c);
 }
}

```