

TP n°8

Collections d'objets - Requêtes

Exercice 1 Gestion de stocks

L'entreprise Yapi est spécialisée dans l'industrie alimentaire. Elle possède plusieurs usines et points de ventes répartis sur le territoire national. Le but de cet exercice est de concevoir un programme en Java qui permet la gestion de stocks et qui offre la possibilité de recueillir plusieurs informations relatives aux produits présents dans les différentes usines et magasins que l'entreprise gère. Pour l'implémentation, on définit la classe `Produit` suivante :

```
public class Produit {  
 private String nom_prod;  
 private String couleur;  
 private int poids;  
}
```

1. Ecrire le constructeur et les différents accesseurs pour cette classe.
2. De la même façon, définir les classes `Usine (nom_usine, ville)`, `Magasin (nom_mag, ville)` et `Provenance (produit, usine, magasin, quantite)`. La classe `Provenance` fait le lien entre les 3 autres classes et permet de désigner l'usine d'où provient un produit donné stocké dans un magasin donné.

Rappel sur Java : classe `LinkedList`

Le langage Java propose la classe `java.util.LinkedList<Object>` pour implémenter les listes d'objets en rangeant les objets dans une liste chaînée. Pour définir une liste d'objets de classe `Produit`, on utilise le code suivant :

```
LinkedList<Produit> liste_prod=new LinkedList<Produit>();
```

L'ajout des éléments à la liste se fait avec la méthode `boolean add(Object element)` de la classe `LinkedList` et la suppression par la méthode `boolean remove(Object element)`. On peut récupérer la taille de la liste (`int size()`) et tester si elle contient un objet donné (`boolean contains(Object element)`).

Pour récupérer les éléments de la liste, on utilise un objet de type `Iterator` qu'on peut récupérer en appelant la méthode `Iterator iterator()` sur la liste. Par exemple, pour récupérer l'itérateur de l'objet `liste_prod`, on utilise le code suivant :

```
Iterator prod_iterator=liste_prod.iterator();
```

La méthode `Object next()` de la classe `Iterator` retourne le prochain élément dans la liste et la méthode `boolean hasNext()` retourne `true` si l'élément pointé par l'itérateur n'est pas le dernier de la liste.

Pour afficher la liste des produits, on utilise le code suivant :

```
while (prod_iterator.hasNext()) {  
 System.out.println(i.next());  
}
```

3. Ajouter un champ `static` de type `LinkedList` à chaque classe qui contiendra tous les éléments de la classe. Modifier le constructeur en conséquence.
4. Ecrire une méthode `main` qui insère quelques éléments.

Produits :

nom_prod	couleur	poids
viande	rouge	500 gr
bière	jaune	100 gr
lait	blanc	1 kg
cola	noir	1 kg

Usines :

nom_usine	ville
YapiLyon	Lyon
YapiLille1	Lille
YapiLille2	Lille

Magasins :

nom_mag	ville
Healthy Food	Paris
First Price	Lyon
YapiMag Grenoble	Grenoble

Provenance :

nom_produit	nom_usine	nom_mag	quantité
lait	YapiLyon	First Price	700
lait	YapiLille	Healthy Food	1200
viande	YapiLille	Healthy Food	200
viande	YapiLille2	YapiMag Grenoble	100
bière	YapiLyon	Healthy Food	3000
bière	YapiLille	First Price	2600
bière	YapiLille2	YapiMag Grenoble	1000
cola	YapiLyon	Healthy Food	2000
cola	YapiLyon	First Price	2000
cola	YapiLyon	YapiMag Grenoble	2000

5. Ecrire les méthodes `toString()` de toutes les classes.

On cherche maintenant à répondre aux requêtes suivantes :

6. Ecrire une méthode void `get-usines-in-ville(String la_ville)` qui affiche toutes les usines qui sont dans la ville `la_ville`.
7. Ecrire une méthode qui permet d'afficher tous les magasins qui sont approvisionnés par l'usine `YapiLyon` en produit `cola`.
8. Ecrire une méthode qui affiche les magasins à qui on livre de la bière
9. Ecrire une méthode qui retourne les couples de magasins et d'usines qui sont dans la même ville. Pour répondre à cette question, on créera une nouvelle classe `triplet (magasin, usine, ville)`.