

INF250 TD Programmation Correction

Code Source

```
public interface Trucable {
 void trucAFond();
}

public class A {
 private int a;

 public void act(){
 this.a++;}
 }
 public int getA() {
 return a;}

 public void setA(int a) {
 this.a = a;}
}

public abstract class A2 extends A {
 private int x;
 public A2(int x) {
 super();
 this.x = x;}

 public int getX() {
 return x;}

 public void setX(int x) {
 this.x = x;}

 abstract void trucAbstrait();
}

public class C extends A2 {

 protected int c;
 public C(){
 super(0); }


 public int truc(double a) {
 return 1; }

 public int truc(int a) {
 return 0; }

 @Override
 void trucAbstrait() {
 }
}

public class C2 extends C {
 public int truc(int a)
 {
 return 4;
 }
}
```

Diagramme de classe UML

Quelles sont les lignes qui posent problème dans le code suivant et pourquoi :

```
public class Test {  
  
 public static void main(String[] args) {  
 A a = new A(); //1 A n'ayant pas de  
 constructeur celui par défaut est utilisé. La variable d'instance de a de  
 l'objet a reçoit 0.  
 a.setA(10); //2 La variable d'instance a de  
 l'objet a reçoit 10.  
 a.a = a.a+1; //3 La variable d'instance a de  
 l'objet a est privée et ne peut être utilisée en dehors de sa classe.  
 System.out.println(a.getA()); //4 Affiche la valeur de la  
 variable d'instance a de l'objet a  
 System.out.println(a); //5 Utilise la méthode  
 toString() héritée de Onject sur l'objet a  
 System.out.println(a.a); //6 La variable d'instance a de  
 l'objet a est privée et ne peut être utilisée en dehors de sa classe.  
 System.out.println(a.setA(11)); //7 la méthode void setA(int  
 a) ne peut être affichée  
 }  
}
```

```
//3 a est private  
//6 a est private  
//7 void setA(int) void ne peut-être affiché
```

Quelles sont les déclarations incorrectes ?

```
public class Z1 implements A {
```

```
}
```

//A est une classe et ne peut-être implements, ce mot clef est utilisé pour les interfaces

```
public class Z2 extends A {
```

```
}
```

//Ok la classe Z2 hérite de A

```
public interface Z3 extends A{
```

```
}
```

//L'interface ne peut hériter que d'une autre interface

```
public interface Z4 extends Trucable {
```

```
}
```

//ok

1 et 3

Dans le code suivant quelles sont les lignes fausses et pourquoi ?

```
A2 a2 ;  
a2.setX(10) ;  
a2 = new A2() ;
```

2 et 3
a2 n'est pas créé (2) et a2 ne peut-être créé car A2 est abstraite et si A2 ne l'était pas A2() n'existe pas.

Que donne le code suivant ?

```
package ds_table;

public class TestB {

 public static void main(String[] args) {

 B b = new B(10);
 System.out.println(b.getA()); //1
 b.setA(10);
 System.out.println(b.getB()); //2

 }

}
```

```
//1 0 B b = new B(10); positionne b.b et appel le constructeur sans
paramètre de A, A a un constructeur par défaut qui définit b.a à 0
//2 10
```

Dans les classes A, A2, C, C2 quelles sont les méthodes surchargées ? Quelles sont les méthodes redéfinies¹ ?

Dans C truc(int) :int et truc(double) :int sont surchargés

Dans C2 truc(int) :int est redéfini

¹ La méthode trucAbstrait() de C est dite définie.

Que donne le code suivant :

```
public class TestC2 {  
 public static void main(String[] args) {  
 C2 c2 = new C2();  
 System.out.println(c2.getA() + " " + c2.getX()); //1  
 c2.act();  
 System.out.println(c2.getA() + " " + c2.getX()); //2  
 System.out.println(c2.truc(10.0)); //3  
 System.out.println(c2.truc(10)); //4  
 C c = new C();  
 System.out.println(c.truc(10)); //5  
 }  
}
```

```
//1 0 0  
//2 1 0  
//3 1  
//4 4  
//5 0
```


Comment rendre B Trucable et pas A2 ? Vous expliquerez simplement ce qu'il faut faire.

B doit implémenter l'interface Trucable.
La méthode trucAFond() doit-être codée.

Quels sont les lignes qui posent problème et pourquoi ?

```
public class TestPoly {
 public static void main(String[] args) {
 Object o = new Object(); //1
 A a = new A(); //2
 B b = new B(10); //3
 B2 b2 = new B2(10); //4

 o=a; //5
 o=b2; //6
 b =(B) o; //7
 b.setB(0); //8

 b2 = new Object(); //9

 B bb = new B(); //10
 B2 b2b = (B2) bb; //11
 }
}
```

```
//9 b2 = new Object(); B2 est une classe fille de Object donc beaucoup
plus riche
//11 B2 b2b = (B2) bb; bb est de type B donc une classe mère de B2 donc
moins riche
```