


Java

Licence professionnelle CISII, 2009-2010

Cours 5 : l'héritage Solutions

Cours inspiré des cours de Richard Grin, Antoine Tabbone et Hazel Everett

Corrigé

■ La classe Animal :

```
class Animal
{
 protected int nbPattes;
 Animal(int nb){//constructeur
 setNbPattes(nb);
 }
 //accesseur
 public int getNbPattes(){return nbPattes;}
 //modifieur
 public void setNbPattes(int nb){nbPattes = nb;}
 public String toString() {
 return "Ceci est un animal doté de " + getNbPattes() + "
pattes";
 }
 public void affiche(){
 System.out.println(toString());
 }
}
```

Corrigé (2)

■ Les classes Autruche et Lapin :

```
class Autruche extends Animal
{
 Autruche(int nb){//constructeur
 super(nb);
 }
 public String toString() {
 return "Ceci est une autruche dotée de " + getNbPattes()
 + " pattes";
 }
}
class Lapin extends Animal
{
 Lapin(int nb){//constructeur
 super(nb);
 }
 public String toString() {
 return "Ceci est un lapin doté de " + getNbPattes() + "
 pattes";
 }
}
```

Corrigé (3)

■ La classe Main :

```
class Main
{
 public static void main(String args[])
 {
 Autruche kiki = new Autruche(2);
 Lapin bunny = new Lapin(4);
 kiki.affiche();
 bunny.affiche();
 }
}
```


Cours5-TD5

■ Exercice 1

- Créez la classe Vehicule qui contient les données
 - `private boolean moteur`, et
 - `private int vitesseMax`, et
- les méthodes suivantes :
 - constructeur,
 - `String toString()`, qui renvoie les caractéristiques du véhicule,
 - `void Vmax()` qui affiche la vitesse maximale du véhicule.
- Créez ensuite une classe Voiture_Composee dont les membres sont
 - `private Vehicule ve`,
 - `private int nombreDePortes`,
 - et `Voiture_Derivee` (dérivant de la classe Vehicule) avec la donnée membre
 - `private int nombreDePortes`.
- Pour les deux classes, définissez leur constructeur et leur méthode `String toString()`. Comparez les deux implantations. Comment accède-t-on aux différentes données membres et aux différentes méthodes des classes Voiture Composee et Voiture Derivee ? Affichez la vitesse maximale de la voiture dans les deux cas.

```

public class Vehicule {
 private boolean moteur;
 private int vitesseMax;

 public Vehicule() {
 moteur = false;
 vitesseMax = 0;
 }

 public Vehicule(boolean m, int v){
 moteur = m;
 vitesseMax = v;
 }

 public String toString(){
 String S="\nvehicule ";
 if (moteur) S=S+"a moteur, ";
 else
 S=S+"sans moteur, ";
 S=S+"dont la vitesse maximale est
de "+vitesseMax+"km/h";
 return S;
 }
}

```

```

public void Vmax(){
 System.out.println("\nvitesse max :
"+vitesseMax+" km/h\n");
}

public boolean getMoteur () {
 return moteur;
}

public int getVitesseMax() {
 return vitesseMax;
}

public static void main(String[] args){
 Vehicule v1=new Vehicule(true,121);
 System.out.println(v1);
 v1.Vmax();
}
}

```

```
public class Voiture_Composee {
 private Vehicule v;
 private int nombreDePortes;

 public Voiture_Composee()
 {
 v = new Vehicule();
 nombreDePortes = 2;
 }

 public Voiture_Composee(boolean m,
 int vit, int n){
 v = new Vehicule(m,vit);
 nombreDePortes = n;
 }

 public String toString(){
 String S;
 S = v.toString();
 S = S+" C'est une voiture de " +
 nombreDePortes + " portes.\n";
 return S;
 }
}
```

```
public static void main(String[] args)
{
 Voiture_Composee v1 = new
 Voiture_Composee(true,152,4);
 System.out.println(v1);
 System.out.println(v1.nombreDePortes);
 System.out.println(v1.v.getVitesseMax());
 System.out.println(v1.v.getMoteur());
 v1.v.Vmax();
}
}
```

```

public class Voiture_Derivee extends
 Vehicule {
 private int nombreDePortes;

 public Voiture_Derivee() {
 super();
 nombreDePortes = 2;
 }

 public Voiture_Derivee(boolean m,int
 v,int n) {
 super(m,v);
 nombreDePortes = n;
 }

 public String toString(){
 String S;
 S=super.toString();
 S=S+" C'est une voiture de " +
 nombreDePortes + " portes.\n";
 return S;
 }
}

```

```

public static void main(String[] args)
{
 Voiture_Derivee v1 = new
 Voiture_Derivee(true,150,2);
 System.out.println(v1);
 System.out.println(v1.getMoteur());
 System.out.println(v1.getVitesseMax());
 System.out.println(v1.nombreDePortes);
 v1.Vmax();
}
}

```


```
public class Main {
 public static void main(String[] args) {

 System.out.println("\nVoiture composee \n=====
 ===== \n");
 Voiture_Composee v1 = new Voiture_Composee(true, 152, 4);
 System.out.println(v1);
 // v1.v.Vmax(); il faut une méthode getVehicule() dans
 Voiture_Composee

 System.out.println("\nVoiture Derivee\n=====
 =====\n");
 Voiture_Derivee v2 = new Voiture_Derivee(true, 150, 2);
 System.out.println(v2);
 v2.Vmax();
 }
}
```


Cours5-TD5

■ Exercice 2

- Créez une classe Liquide contenant seulement une méthode imprimer() qui affiche : "je suis un liquide"
- Créez 2 classes dérivées de la classe Liquide, les classes Cafe et Lait, dont les méthodes imprimer() affichent respectivement "je suis un Café", "je suis du Lait"
- Enfin créez une classe Tasse ayant un attribut l de la classe Liquide et une méthode AjouterLiquide (Liquide li) et une méthode imprimer()
- Testez l'utilisation : créer un tableau de Tasses qui contient différents liquides

```

public class Liquide {
 public void imprimer(){
 System.out.println("je suis un
 liquide");}
}

class Cafe extends Liquide {
 public void imprimer() {
 System.out.println("je suis du
 cafe");}
}

class Lait extends Liquide{
 public void imprimer(){
 System.out.println("je suis du
 lait");}
}

class Tasse {
 private Liquide l;
 public void AjouterLiquide (Liquide l)
 {this.l = l;}
 public void imprimer() {
 l.imprimer();}
}

```

```

public class Main {
 public static void main(String[] args) {

 Tasse latasse;
 latasse =new Tasse();
 latasse.AjouterLiquide(new Liquide());
 latasse.imprimer();

 latasse=new Tasse();
 latasse.AjouterLiquide(new Cafe());
 latasse.imprimer();

 Tasse[] lestasses;
 lestasses = new Tasse[3];
 for (int i=0;i<3;i++)
 lestasses[i]= new Tasse();

 lestasses[0].AjouterLiquide(new Cafe());
 lestasses[1].AjouterLiquide(new Lait());
 lestasses[2].AjouterLiquide(new Liquide());

 for (int i=0;i<3;i++)
 lestasses[i].imprimer();
 }
}

```

je suis un liquide

je suis du cafe

je suis du cafe

je suis du lait

je suis un liquide