

auteur : Frédéric Vernier

semaine : 11-16 octobre 2004

conditions : sur machine avec les outils standards java

web: <http://vernier.frederic.free.fr/indexpac.html>

TD/TP PAC - Programmation n° 3

Exercice 1

En supposant que nous disposons du code Java suivant :

Personne.java

```
public class Personne {
 private String nom = "";
 private String prenom = "";
 private int numeroSecu = 0;

 /**
 * Constructeur avec un nom et un numero de secu
 */
 public Personne(String nom_arg, String prenom_arg, int nss_arg){
 nom = nom_arg;
 prenom = prenom_arg;
 numeroSecu = nss_arg;
 }

 /**
 * @return la description de l'instance en chaîne de caractère
 */
 public String toString(){
 return("Nom : " + nom + " Prénom : " +
 prenom + " Numéro SS : "+numeroSecu);
 }
}
```

Employe.java

```
/**
 * Un employe est pour l'instant une personne avec un numero d'employe
 * et un salaire.
 */
public class Employe extends Personne{
 public static final float SMIC = 1023.34f;
 private int numeroEmploye = -1;
 private float salaire = SMIC;

 public Employe (String nom_arg, String prenom_arg,
 int nss_arg, int numEmpl_arg) {
 super(nom_arg, prenom_arg, nss_arg);
 numeroEmploye = numEmpl_arg;
 }
 public String toString() {
 return (super.toString() + " Numéro d'Employé: " + numeroEmploye +
 "touchant " + salaire);
 }
}
```

Client.java

```
/**
 * un client est une personne avec un numero de client
 */
public class Client extends Personne {
 private int numeroClient;
 public Client (String nom_arg, String prenom_arg,
 int nss_arg, int numClient_arg) {
 super(nom_arg, prenom_arg, nss_arg);
 numeroClient = numClient_arg;
 }

 public String toString() {
 return (super.toString() + " Numéro Client : " +numeroClient);
 }
}
```

ClientPrefere.java

```
public final class ClientPrefere extends Client {
 // entre 0.0 et 1.0. 0.1 = 10% de marge sur un credit
 private float margeCredit;
 public ClientPrefere (String nom_arg, String prenom_arg,
 int nss_arg, int numClient_arg, float margeCredit_arg) {
 super(nom_arg, prenom_arg, nss_arg, numClient_arg);
 margeCredit = margeCredit_arg;
 }
 public String toString() {
 return (super.toString() + " Marge Crédit: " + margeCredit);
 }
}
```

Test.java

```
public class Test {
 public static void main (String [] args) {
 Personne personnel;
 Personne personne2;
 Personne personne3;
 System.out.println();
 personnel = new Employe ("Brian", "Mulroney", 546241895, 237);
 personne2 = new Client ("Brian", "Savage", 162738904, 2633);
 personne3 = new ClientPrefere ("Jean", "Chrétien",
 268490123, 1429, 0.3f);

 System.out.println(personnel);
 System.out.println();
 System.out.println();
 System.out.println(personne2);
 System.out.println();
 System.out.println();
 System.out.println(personne3);
 }
}
```

1. Ecrivez graphiquement la hiérarchie des classes.
2. Rajoutez les classes suivantes : Fournisseur, Stagiaire(CDD), ClientEnLitige et proposez les champs principaux ainsi que les fonctionnalités principales.
3. Pourquoi n'y a-t-il pas d'argument salaire dans le constructeur de `Employe` ?
4. Qu'affiche le morceau de programme suivant ?

5. L'entreprise veut désormais pouvoir savoir à tout moment le nombre de clients préférés qu'elle a et surtout connaître le pourcentage des clients préférés par rapport à l'ensemble de ses clients.

Modifiez la classe `ClientPrefere` et `Client` pour répondre aux besoins de l'entreprise : la classe `ClientPrefere` doit posséder la méthode de classe suivante :

`float getPourcentageDeClientsPreferes()` qui renvoie le pourcentage de clients préférés.

6. A partir d'un tel programme, est-il possible de définir un type de client `ChefEntreprise` qui seront des clients préférés pour lesquels on doit aussi pouvoir connaître le chiffre d'affaires de l'entreprise ? Proposez une solution.

Exercice 2

- On considère la banque X.
- Cette banque permet à ses clients d'ouvrir des comptes qu'elle gère.
- Un compte est défini par un numéro d'agence, un numéro de compte et un solde.
- La banque X gère deux types de compte : des comptes courants et des comptes « épargne ».
- Les clients doivent pouvoir déposer et retirer de l'argent sur un compte, consulter le solde d'un compte.
- Un client doit pouvoir effectuer un virement d'un compte courant vers un autre de ses compte (courant ou "épargne").
- Un client doit pouvoir effectuer un virement vers le compte d'un autre client en payant le rpx de 1,5 euros par transaction.
- Les comptes "épargne" rapportent de l'argent : ils ont un taux d'intérêt tx et chaque dépôt d'argent d'un montant M sur un compte "épargne" provoque une augmentation du solde de ce compte de $M + M * tx$.

Modéliser les Classes, leur hiérarchie en respectant la contrainte suivante:

le sommet de la hiérarchie est une classe `Compte` sur laquelle on ne gèrera pas des dépôts directement (`Compte` doit être une classe abstraite). Cette classe doit toutefois regrouper le maximum d'attributs et méthodes de ses descendantes.

Coder et tester en créant un compte courant `cc1`, un compte épargne `ce1` dont le taux est 0.05, réaliser un versement de 2000 euros sur `cc1` puis effectuer un virement de 500 euros de `cc1` vers `ce1`. On imaginera un autre compte épargne `ce2` du proprio de votre logement à qui vous verserez un loyer de 1000euros.

Exercice 3

En Java nous disposons de la classe `Vector`, un vecteur d'objet de type `Object`. Tout objet en java hérite par défaut de la classe `Object`. Nous voulons créer et manipuler un vecteur d'entiers.

Nous voulons :

1. créer un vecteur d'entiers dont les entrées sont données en ligne de commande,
2. afficher un vecteur d'entiers,

3. calculer la somme des éléments d'un vecteur d'entiers.

La classe `Vector` de Java nous propose les méthodes suivantes de manipulation de vecteurs :

1. `Vector()` constructeur de vecteur.
2. `Vector(int capacite_arg)` constructeur de vecteur de capacité initiale est égale à `capacite_arg`.
3. `boolean add(int index_arg, Object element_arg)` insère l'objet `element_arg` à la position `index_arg` du vecteur.
4. `boolean add(Object element_arg)` ajoute l'objet `element_arg` à la fin du vecteur.
5. `int size()` renvoie la taille vecteur.
6. `Object elementAt(int index_arg)` renvoie l'objet stocké à l'indice `index_arg` du vecteur.

Exercice 4

L'objectif de cet exercice est de corriger le programme suivant :

villes/Ville.java

```
package villes;

public class Ville{
 protected String nom;
 protected int nombreHabitants;
 public Ville(String n){
 n = nom;
 nombreHabitants = 0;
 }

 public Ville(String n, int nh){
 n = nom;
 nombreHabitants = nh;
 }

 public String toString(){
 return (nom + " - "+nombreHabitants+" habitants");
 }

 // retourne le nom de la ville
 public String getNom() {
 return nom;
 }

 // change le nombre d'habitants
 public void setNombreHabitants(int n) {
 nombreHabitants = n;
 }

 // retourne le nombre d'habitants de la ville
 public int getNombreHabitants(int n) {
 return nombreHabitants;
 }
}
```

villes/PetiteVille.java

```
package villes;

public class PetiteVille extends Ville{
 public PetiteVille(String nom_arg, int nh_arg){
 super(nom_arg);
 }

 public String toString(){
 return (super.toString()+" - Statut : petite ville");
 }

 public void setNombreHabitants(int n) {
 nombreHabitants = n;
 }

 public int getNombreHabitants(int n) {
 return nombreHabitants;
 }
}
```

pays/Pays.java

```
package pays;
import java.util.*;

class Pays extends Object{
 private String nom = "";
 private Ville lacapitale = null;
 private Vector VillesPrincipales = null;
 public Pays(String nom_arg){
 VillesPrincipales = new Vector();
 super(nom_arg);
 }

 public void setCapitale(Ville capitale_arg){
 VillesPrincipales.add(lacapitale);
 lacapitale = capitale_arg;
 }

 public String toString(){
 return ("["+nom+"]");
 }
}
```

pays/Capitale.java

```
package pays;

class Capitale extends Ville{
 private Pays pays;
 public Capitale(String nom_arg, Pays pays_arg){
 super(nom_arg);
 pays = pays_arg;
 }
 public Pays getPays() {
 return pays;
 }
 public String getNom(){
 return pays+" - "+nom;
 }
 public String toString(){
 return (nom + " - "+nombreHabitants+" habitants - Statut"+
 " : capitale de "+pays);
 }
}
```

pays/CapitaleEconomique.java

```
class CapitaleEconomique extends Capitale{

 public CapitaleEconomique(String nom_arg, Pays pays_arg){
 super(nom_arg);
 pays = pays_arg;
 }

 public String toString(){
 return (nom + " - "+nombreHabitants+" habitants - Statut :"+
 " capitale de "+pays);
 }
}
```

QUESTION SUBSIDIAIRE : une petite ville peut-elle être capitale ? Comment faire pour que se soit le contraire ?