

NOM :

PRÉNOM :

Question 1. (2 pt)

Indiquer si l'affirmation est correcte ou non :

Vrai	Faux	
<input type="checkbox"/>	<input type="checkbox"/>	Deux classes peuvent hériter de la même classe mère.
<input type="checkbox"/>	<input type="checkbox"/>	Il est interdit de définir un constructeur dans une classe abstraite (abstract).
<input type="checkbox"/>	<input type="checkbox"/>	En Java, la méthode qui sera appelée est toujours déterminée à la compilation.
<input type="checkbox"/>	<input type="checkbox"/>	En Java, seul le type dynamique d'une référence est utilisée pour déterminer la méthode à appeler.
<input type="checkbox"/>	<input type="checkbox"/>	Une méthode privée (private) ne peut pas être abstraite (abstract).
<input type="checkbox"/>	<input type="checkbox"/>	Une méthode abstraite (abstract) peut être déclarée (final).
<input type="checkbox"/>	<input type="checkbox"/>	L'opérateur de transtypage (cast) permet de changer le type dynamique d'une référence.
<input type="checkbox"/>	<input type="checkbox"/>	L'opérateur de transtypage (cast) permet uniquement de changer le type statique d'une référence.
<input type="checkbox"/>	<input type="checkbox"/>	Une classe peut implémenter deux interfaces définissant la même méthode.
<input type="checkbox"/>	<input type="checkbox"/>	En Java, l'encapsulation est une encapsulation de classe.

Question 2. (1 pt)

Considérer les classes suivantes et indiquer la réponse correcte :

```

1 class Counter {
2 public static int counter = 0;
3
4 public void increment() {
5 counter++;
6 }
7 public int getValue() {
8 return counter;
9 }
10 }
11
12 class TestCounter {
13 public static void main(String args[]) {
14 Counter c1 = new Counter();
15 c1.increment();
16 Counter c2 = new Counter();
17 c2.increment();
18
19 System.out.println(c2.getValue());
20 }
21 }

```

- ☐ Ce code ne compile pas (erreur ligne 2).
- ☐ Ce code ne compile pas (erreur ligne 5).
- ☐ Ce code ne compile pas (erreur lignes 15 et 17).
- ☐ Ce code compile et le programme affiche : 0
- ☐ Ce code compile et le programme affiche : 1
- ☐ Ce code compile et le programme affiche : 2

Question 3. (2 pt)

Considérer les classes suivantes et indiquer les réponses correctes :

```

1 class Except extends Exception {}
2
3 class ErrorMaze {
4 public static void main(String args[]) {
5 int n=0;
6 try {
7 for (n=1; n<4; n++)
8 f(n);
9 } catch (Except e) {
10 System.out.println("main.catch("+n+"");
11 } finally {
12 System.out.println("main.finally("+n+"");
13 }
14 }
15
16 public static void f(int n) throws Except {
17 try {
18 if (n!=1) throw new Except();
19 } catch (Except e) {
20 System.out.println("f.catch("+n+"");
21 throw e;
22 } finally {
23 System.out.println("f.finally("+n+"");
24 }
25 }
26 }

```

- À la première itération :
 - ☐ il n'y a pas de première itération
 - ☐ le code affiche **f.finally(1)**
 - ☐ le code affiche **f.catch(1)** suivi de **main.finally(1)**
- À la seconde itération :
 - ☐ il n'y a pas de seconde itération
 - ☐ le code affiche **f.finally(2)**
 - ☐ le code affiche **f.catch(2)** suivi de **main.finally(2)** suivi de **f.finally(2)**
 - ☐ le code affiche **f.catch(2)** suivi de **f.finally(2)** suivi de **main.catch(2)** suivi de **main.finally(2)**
 - ☐ le code affiche **f.catch(2)** suivi de **main.catch(2)** suivi de **f.finally(2)** suivi de **f.finally(2)**
 - ☐ le code affiche **f.catch(2)** suivi de **main.finally(2)** suivi de **f.finally(2)**
- À la troisième itération :
 - ☐ il n'y a pas de troisième itération
 - ☐ le code affiche la même chose que pour la seconde itération mais avec la valeur 3 (au lieu de 2);

▷ **Question 4.** (1 pt)

Considérer la classe suivante et indiquer **la/les réponses correcte(s)** si l'instruction proposée est insérée en ligne 30. Si il n'y a pas d'erreur, préciser l'affichage.

```

1 class Animal {
2 protected long uniqueId;
3
4 public Animal(long myid) {
5 this.uniqueId = myid;
6 }
7 public boolean equals(Animal a) {
8 return (a.uniqueId == this.uniqueId);
9 }
10 }
11
12 class Duck extends Animal {
13 private String name;
14 public Duck(long myid, String name) {
15 super(myid);
16 this.name = name;
17 }
18 public boolean equals(Duck d) {
19 return (d.uniqueId == this.uniqueId
20 && this.name.equals(d.name));
21 }
22 }
23
24 class Main {
25 public static void main(String args[]) {
26 boolean flag = false;
27 Duck donald = new Duck(1L, "Donald");
28 Duck cloneA = new Duck(1L, "CloneA");
29 Animal cloneB = new Duck(1L, "CloneB");
30 // instruction a inserer
31 System.out.println(flag);
32 }
33 }

```

	Erreur	Ok	Affichage
flag = donald.equals(cloneA);	<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>
flag = cloneA.equals(donald);	<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>
flag = donald.equals(cloneB);	<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>
flag = cloneB.equals(donald);	<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>

▷ **Question 5.** (1 pt)

Indiquez les concepts mis en œuvre dans le sujet de TP portant sur la course (Race, Team, Racer, etc.)

Vrai	Faux	
<input type="checkbox"/>	<input type="checkbox"/>	l'encapsulation.
<input type="checkbox"/>	<input type="checkbox"/>	l'héritage.
<input type="checkbox"/>	<input type="checkbox"/>	le polymorphisme.
<input type="checkbox"/>	<input type="checkbox"/>	la délégation.
<input type="checkbox"/>	<input type="checkbox"/>	la généricité.

▷ **Question 6.** (1 pt)

Considérer les classes suivantes et indiquer **la réponse correcte. Justifier votre réponse.**

```

1 import java.util.ArrayList;
2
3 class TestArray {
4 public static void main(String args[]) {
5 ArrayList<Object> names = new ArrayList<Object>();
6 names.add("coin");
7 names.add("coin");
8 printValues(names);
9 }
10
11 public static void printValues(ArrayList<String> tab) {
12 for (int i=0; i<tab.size(); i++)
13 System.out.print(tab.get(i));
14 }
15 }

```

- ☐ Ce code ne compile pas (erreur à la ligne 8).
☐ Ce code compile et le programme affiche : coincoin
☐ Ce code compile et le programme affiche : coin

Justification :

▷ **Question 7.** Tableaux à taille fixe (2 pt)

En Java, il n'existe pas à proprement parlé de tableaux à n dimensions. Un tableau à 2 dimensions est modélisé par un tableau dont chaque élément est un autre tableau. Cependant, rien ne garantit que chaque "tableau élément" a la même dimension. Complétez la méthode suivante qui indiquera si un tableau à deux dimensions est "régulier", autrement dit si tous les tableaux éléments ont la même longueur. Vous traiterez avec soin le cas où les références sont `null` et vous retournerez le résultat le plus tôt possible.

```

1 public static boolean isRegular(Object[] [] t) {
2 // à compléter
3 }

```

▷ Question 8. (2 pt)

Le programme suivant est constitué d'une seule classe. Récrivez ce programme en utilisant l'héritage, le polymorphisme et la liaison dynamique.

Mess.java

```

1 import java.util.List;
2 import java.util.ArrayList;
3
4 class FormeGeometrique {
5 public static final int NON_DEFINI = 0;
6 public static final int RECTANGLE = 1;
7 public static final int CERCLE = 2;
8 public static final int TRIANGLE = 3;
9 public static final int COMPOSEE = 4;
10
11 private int type = NON_DEFINI;
12
13 private double a;
14 private double b;
15 private double c;
16
17 private List<FormeGeometrique> formes;
18
19 public FormeGeometrique() {
20 this.type = COMPOSEE;
21 this.formes = new ArrayList<FormeGeometrique>();
22 }
23
24 public FormeGeometrique(double r) {
25 this.type = CERCLE;
26 this.a = r;
27 }
28
29 public FormeGeometrique(double l, double ll) {
30 this.type = RECTANGLE;
31 this.a = l;
32 this.b = ll;
33 }
34
35 public FormeGeometrique(double c1, double c2, double c3) {
36 this.type = TRIANGLE;
37 this.a = c1;
38 this.b = c2;
39 this.c = c3;
40 }
41
42 public void add(FormeGeometrique f) {
43 this.formes.add(f);
44 }
45
46 public double calculerPerimetre() {
47 switch (this.type) {
48 case RECTANGLE:
49 return 2.*a+2.*b;
50 case CERCLE:
51 return 2.*Math.PI*a;
52 case TRIANGLE:
53 return 1./4.*Math.sqrt((a+b+c)*(-a+b+c)*(a-b+c)*(a+b-c));
54 case COMPOSEE:
55 double s = 0.;
56 for (FormeGeometrique f : formes)
57 s += f.calculerPerimetre();
58 return s;
59 default:
60 return 0.;
61 }
62 }
63
64 public double calculerAire() {
65 switch (this.type) {
66 case RECTANGLE:
67 return a*b;
68 case CERCLE:
69 return Math.PI*a*a;
70 case TRIANGLE:
71 return a*b*c;
72 case COMPOSEE:
73 double s = 0.;
74 for (FormeGeometrique f : formes)
75 s += f.calculerAire();
76 return s;
77 default:
78 return 0.;
79 }
80 }
81 }
82
83 class DirtyProgram {
84 public static void main(String args[]) {
85 FormeGeometrique f1 = new FormeGeometrique(10,10);
86 FormeGeometrique f2 = new FormeGeometrique(10,15,17);
87 FormeGeometrique f3 = new FormeGeometrique();
88 f3.add(f1);
89 f3.add(f2);
90 System.out.println("perimetre = "+f3.calculerPerimetre());
91 }
92 }

```

▷ **Question 9.** (1 pt)

Quel est l'intérêt de réaliser une telle transformation. Justifiez votre réponse.

▷ **Question 10.** (1 pt)

Quelle est la différence conceptuelle entre une interface et une classe abstraite ?

▷ **Question 11.** (1 pt)

Pourquoi Java autorise-t-il la réalisation multiple d'interface et non pas l'héritage multiple ?

▷ **Question 12.** (2 pt)

Considérez la classe suivante et indiquer **la réponse correcte** si l'instruction proposée est insérée en ligne 11.

```

1 class Machin {}
2
3 class Bidule {}
4
5 class Truc extends Machin {}
6
7 class Chose {
8 public static void main(String args[]) {
9 Object o = new Truc();
10 Machin a = new Machin();
11 // instruction a inserer
12 }
13 }
```

```

Truc t = (Truc) o;
Machin m = (Machin) o;
Bidule b = (Bidule) o;
Truc tr = (Truc) a;
Machin m2 = (Machin) a;
Bidule b2 = (Bidule) a;
```

	Erreur (compilation)	Erreur (exécution)	Ok
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

▷ **Question 13.** Schéma mémoire (3 pt)

Considérer les classes suivantes et réaliser des schémas de la mémoire (états de la pile et du tas) lors de l'exécution de la méthode `main()` de la classe principale `PokeWorld` aux points identifiés dans le code source (indiqués par le marqueur `// POINT_? memory schema at this point`).

Vous préciserez l'affichage obtenu sur la sortie standard à chaque étape.

PokeWorld.java

```

1 class PokeWorld {
2 public static void main(String args[]) {
3 PokeBall ball = new PokeBall();
4
5 Pokemon pikachu = new Mouse();
6 Pokemon pikachu2 = pikachu;
7 ball.catchPokemon(pikachu);
8 ball.catchPokemon(pikachu2);
9 System.out.println(ball);
10 System.out.println("pikachu == pikachu2 : "+(pikachu == pikachu2));
11 System.out.println("pikachu.equals(pikachu2) : "+(pikachu.equals(pikachu2)));
12 // POINT_1 -- draw memory schema at this point
13
14 Pokemon raichu = pikachu2.evolve();
15 ball.catchPokemon(raichu);
16 System.out.println(ball);
17 System.out.println("pikachu == pikachu2 : "+(pikachu == pikachu2));
18 System.out.println("pikachu == raichu : "+(pikachu == raichu));
19 System.out.println("pikachu2 == raichu : "+(pikachu2 == raichu));
20 System.out.println("pikachu.equals(pikachu2) : "+(pikachu.equals(pikachu2)));
21 System.out.println("pikachu.equals(raichu) : "+(pikachu.equals(raichu)));
22 System.out.println("pikachu2.equals(raichu) : "+(pikachu2.equals(raichu)));
23 // POINT_2 -- draw memory schema at this point
24
25 pikachu2 = raichu.regress();
26 System.out.println(ball);
27 System.out.println("pikachu == pikachu2 : "+(pikachu == pikachu2));
28 System.out.println("pikachu == raichu : "+(pikachu == raichu));
29 System.out.println("pikachu2 == raichu : "+(pikachu2 == raichu));
30 System.out.println("pikachu.equals(pikachu2) : "+(pikachu.equals(pikachu2)));
31 System.out.println("pikachu.equals(raichu) : "+(pikachu.equals(raichu)));
32 System.out.println("pikachu2.equals(raichu) : "+(pikachu2.equals(raichu)));
33 // POINT_3 -- draw memory schema at this point
34 }
35 }

```

Pokemon.java

```

1 import java.util.List;
2 import java.util.ArrayList;
3
4 abstract class Pokemon {
5 protected double size;
6 protected double weight;
7 protected String type;
8
9 public abstract Pokemon evolve() ;
10 public abstract Pokemon regress() ;
11
12 public String toString() {
13 return "[s:"+this.size+" w:"+this.weight+"]";
14 }
15 }
16
17 class PokeBall {
18 private List<Pokemon> pokemons;
19
20 public PokeBall() {
21 this.pokemons = new ArrayList<Pokemon>();
22 }
23
24 public void catchPokemon(Pokemon p) {
25 this.pokemons.add(p);
26 }
27
28 public String toString() {
29 String s = "";
30 for (Pokemon p : this.pokemons) {
31 s = s + p.toString()+" ";
32 }
33 return s;
34 }
35 }

```

Mouse.java

```

1 class Mouse extends Pokemon {
2 public Mouse() {
3 this.size = 0.4;
4 this.weight = 6.0;
5 this.type = "Mouse";
6 }
7
8 public Pokemon evolve() {
9 return new SuperMouse();
10 }
11
12 public Pokemon regress() {
13 return null;
14 }
15
16 public boolean equals(Object o) {
17 if (! (o instanceof Mouse))
18 return false;
19 Mouse m = (Mouse) o;
20 return (m.size == this.size && m.weight == this.weight
21 && m.type.equals(this.type));
22 }
23 }
24
25 class SuperMouse extends Mouse {
26 public SuperMouse() {
27 this.size = 0.8;
28 this.weight = 30.0;
29 this.type = "SuperMouse";
30 }
31
32 public Pokemon evolve() {
33 return this;
34 }
35
36 public Pokemon regress() {
37 this.size -= 0.4;
38 this.weight -= 24.0;
39 this.type = "Mouse";
40 return this;
41 }
42 }

```