

Java

Licence Professionnelle CISI, 2009-2010

Cours 4 : Programmation structurée

■ Exercice 1-2

- Créer une classe ListeDeRectangles avec une méthode qui affiche la surface de chaque rectangle
- Les méthodes
 - . ListeDeRectangles() constructeur sans paramètre,
 - . boolean estVide() qui indique si la liste est vide,
 - . void inserer(Rectangle r) qui ajoute un rectangle au début de la liste,
 - . String toString() qui donne des informations sur la liste de Rectangles sous forme de chaîne de caractères.
- Rajoutez un compteur pour compter le nombre de rectangles dans une ListeDeRectangles. Rajoutez un compteur pour compter le nombre de rectangles dans toutes les ListeDeRectangles. Rajoutez un compteur pour compter le nombre de ListeDeRectangles
- Testez l'utilisation.

■ La classe Point

```
public class Point {  
 private int x;  
 private int y;  
  
 public Point(int x, int y) {  
 this.x = x;  
 this.y = y;  
 }  
  
 public void translater(int x, int y) {  
 this.x = this.x + x;  
 this.y = this.y + y;  
 }  
}
```

```
public int compareTo(Point p){  
 if ((this.x == p.x) && (this.y  
 == p.y)){return 0; }  
 else if (this.x < p.x){  
 return -1;}  
 return 1;}  
  
public void setX(int x) {this.x = x;}  
  
public void setY(int y) {this.y = y;}  
  
public int getX() {return x;}  
  
public int getY() {return y;}  
  
public String toString() {  
 return "("+ x + "," + y + ")";  
}  
}
```

■ La classe Rectangle

```
public class Rectangle {  
 private static int nbRectangles;  
 private Point infGauche;  
 private Point supDroit;  
  
 public Rectangle() {  
 infGauche = new Point(0,0);  
 supDroit = new Point(1,1);  
 nbRectangles++; //garde sa  
 valeur jqa la gfin du programme car  
 elle est static  
 }  
  
 public Rectangle(int x1, int y1, int  
x2, int y2) {  
 infGauche = new Point(x1,y1);  
 supDroit = new Point(x2,y2);  
 nbRectangles++;  
 }  
}
```

```
public Rectangle(Point p1, Point p2) {  
 infGauche = p1;  
 supDroit = p2;  
 nbRectangles++;  
}  
  
public static int getNbRectangles() {  
 return nbRectangles;}  
  
public int surface() {  
 return (supDroit.getX() -  
 infGauche.getX())*  
 (supDroit.getY() -  
 infGauche.getY());  
}
```

```
public int compareTo(Rectangle r) {  
 if ((this.infGauche.compareTo(r.infGauche) == 0 ) &&  
 (this.supDroit.compareTo(r.supDroit) == 0)){return 0;}  
 return (this.infGauche.compareTo(r.infGauche) );  
}  
  
public void translater (int a, int b){  
 infGauche.setX(infGauche.getX() + a);  
 infGauche.setY(infGauche.getY() + b);  
 supDroit.setX(supDroit.getX() + a);  
 supDroit.setY(supDroit.getY() + b);  
}  
  
public String toString(){  
 return ("inferieur gauche : " + infGauche + " superieur droit  
 : " + supDroit);  
}  
}
```

```
public class ListeDeRectanglesNoeud {  
  
 private Rectangle element;  
 private ListeDeRectanglesNoeud  
 suivant;  
  
 public  
 ListeDeRectanglesNoeud(Rectangle  
 r,ListeDeRectanglesNoeud l){  
 element = r;  
 suivant = l;  
 }  
  
 public ListeDeRectanglesNoeud  
 (Rectangle r){this(r,null);}  
  
 public ListeDeRectanglesNoeud  
 getSuivant(){return suivant;}  
  
 public String toString(){  
 return element.toString();}  
}
```

```
public class ListeDeRectangles {  
  
 private static int nbListes; //utilisable partout et  
 garde sa valeur  
 private ListeDeRectanglesNoeud premier;  
 private int nbRectangles;  
  
 public ListeDeRectangles(){  
 premier = null;  
 nbListes++;}  
  
 public static int getNbListes () {  
 return nbListes;}  
  
 public int getNbRectangles() {  
 return nbRectangles;}  
  
 public boolean estVide(){  
 return premier == null;}  
  
 public void inserer(Rectangle r){  
 if (estVide())  
 premier = new ListeDeRectanglesNoeud (r);  
 else  
 premier = new ListeDeRectanglesNoeud  
 (r,premier);  
 nbRectangles++;  
 }
```

```
public String toString(){
 String s="";
 if (estVide())
 return "Vide";
 ListeDeRectanglesNoeud p = premier;
 while (p!=null){
 s = s + " " + p.toString() + "\n";
 p = p.getSuivant();
 }
 return s;
}
```

```
public class Test {  
  
 public static void main(String[] args) {  
 Rectangle r = new  
 Rectangle(1,2,4,5);  
 ListeDeRectangles l = new  
 ListeDeRectangles();  
 System.out.println("on a cree la liste,  
 est-elle vide ? " + l.estVide());  
  
 l.inserer(r);  
 l.inserer(new Rectangle(0,0,1,1));  
 l.inserer(new Rectangle(0,0,2,1));  
 l.inserer(new Rectangle(0,0,3,1));  
 System.out.println(l);  
  
 ListeDeRectangles l2 = new  
 ListeDeRectangles();  
 l2.inserer(new Rectangle(0,0,4,1));  
 l2.inserer(new Rectangle(0,0,5,1));
```

```
System.out.println("Nombre total de  
 rectangles :" +  
 Rectangle.getNbRectangles());  
 //Ceci est possible car il est déclaré  
 en static  
 System.out.println("Nombre de  
 rectangles dans liste l :" +  
 l.getNbRectangles());  
 System.out.println("Nombre de  
 rectangles dans liste 2 :" +  
 l2.getNbRectangles());  
 System.out.println("Nombre de listes  
 :" +  
 ListeDeRectangles.getNbListes());  
}
```