

NOM :

PRÉNOM :

Question 1. (3 pt)

Indiquez pour chacune des affirmations si elle est correcte ou non :

Vrai	Faux	
<input type="checkbox"/>	<input checked="" type="checkbox"/>	Une variable locale est accessible depuis l'extérieur d'une méthode lorsqu'elle est déclarée public .
<input type="checkbox"/>	<input checked="" type="checkbox"/>	Seule une méthode marquée static peut modifier une variable de classe.
<input type="checkbox"/>	<input checked="" type="checkbox"/>	Une classe peut avoir deux méthodes dont les profils sont identiques hormis le type de retour.
<input checked="" type="checkbox"/>	<input type="checkbox"/>	Comme la méthode random de la classe Math peut être invoquée par Math.random() , il s'agit obligatoirement une méthode de classe.
<input checked="" type="checkbox"/>	<input type="checkbox"/>	Une sous-classe hérite de toutes les variables d'instance et de toutes les méthodes de sa super-classe.
<input type="checkbox"/>	<input checked="" type="checkbox"/>	Le <i>polymorphisme</i> permet la présence d'une méthode ayant le même nom avec des profils différents dans la classe mère et la classe fille.
<input checked="" type="checkbox"/>	<input type="checkbox"/>	Une variable d'instance marquée protected est accessible dans les sous-classes.
<input checked="" type="checkbox"/>	<input type="checkbox"/>	En tant que développeur, vous marquez une classe final pour interdire la création de sous-classe.
<input checked="" type="checkbox"/>	<input type="checkbox"/>	Si dans un programme Java vous lisez X implements Y alors Y est obligatoirement une interface.
<input type="checkbox"/>	<input checked="" type="checkbox"/>	Si dans un programme Java vous lisez X extends Y alors Y est obligatoirement une classe.
<input type="checkbox"/>	<input checked="" type="checkbox"/>	Lorsqu'une exception est levée au plus un bloc catch sera exécuté.
<input checked="" type="checkbox"/>	<input type="checkbox"/>	Dès qu'une exception est levée, l'exécution du bloc try englobant est arrêté.

Question 2. (1 pt)

Considérez la classe suivante et indiquez **la/les réponses correcte(s)** si l'instruction proposée est insérée en ligne 24. S'il n'y a pas d'erreur, précisez l'affichage.

```

1  class Machin {
2 public void coincoin() {
3 System.out.println("Machin fait coincoin");
4 }
5 public static void bipbip() {
6 System.out.println("Machin fait bipbip");
7 }
8  }
9
10 class Bidule extends Machin {
11 public void coincoin() {
12 System.out.println("Bidule fait coincoin");
13 }
14 public static void bipbip() {
15 System.out.println("Bidule fait bipbip");
16 }
17 }
18
19 class Test {
20 public static void main(String[] args) {
21 Machin m = new Machin();
22 Machin b = new Bidule();
23
24 // instruction
25 }
26 }

```

m.coincoin();

b.coincoin();

((Bidule) b).coincoin();

m.bipbip();

b.bipbip();

((Bidule) b).bipbip();

Erreur ?

Affichage si OK

☐

Machin fait coincoin

☐

Bidule fait coicoin

☐

Bidule fait coincoin

☐

Machin fait bipbip

☐

Machin fait bipbip

☐

Bidule fait bipbip

▷ **Question 3.** (1 pt)

Considérez les classes suivantes et indiquez **la réponse correcte** :

TestCounter.java

```

1 class Counter {
2 private int counter = 0;
3
4 public static void increment() {
5 counter++;
6 }
7 public static 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 et 8).
- ☐ 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 4.** (1 pt)

Indiquez les concepts mis en œuvre dans le sujet de TP portant sur les dipôles (Résistance, self, montage en série, montage en parallèle, etc.)

Vrai	Faux	
<input checked="" type="checkbox"/>	<input type="checkbox"/>	l'encapsulation.
<input checked="" type="checkbox"/>	<input type="checkbox"/>	l'héritage.
<input checked="" type="checkbox"/>	<input type="checkbox"/>	le polymorphisme.
<input type="checkbox"/>	<input checked="" type="checkbox"/>	la surcharge de méthode.
<input checked="" type="checkbox"/>	<input type="checkbox"/>	la redéfinition de méthode.
<input checked="" type="checkbox"/>	<input type="checkbox"/>	la délégation.

▷ **Question 5.** (1 pt)

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

LooksLike.java

```

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

```

	Erreur	Ok	Affichage
<code>flag = pikachu.looksLike(cloneA);</code>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="text" value="false"/>
<code>flag = cloneA.looksLike(pikachu);</code>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="text" value="false"/>
<code>flag = pikachu.looksLike(cloneB);</code>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="text" value="true"/>
<code>flag = cloneB.looksLike(pikachu);</code>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="text" value="true"/>

▷ **Question 6.** (1 pt)

Considérez l'extrait de code Java suivant :

```

1 int lowerLimit;
2 ...
3 try {
4 System.out.println("Entering the try block.");
5 if (lowerLimit < 100)
6 throw new Exception("Lower limit violation.");
7
8 System.out.println("Exiting the try block.");
9 } catch (Exception e) {
10 System.out.println("Exception: " + e.getMessage());
11 }
12
13 System.out.println("After the catch block.");

```

Quel est l'affichage si la valeur de la variable `lowerLimit` est 50 ?

Entering the try block.
Exception : Lower limit violation.
After the catch block.

Quel est l'affichage si la valeur de la variable `lowerLimit` est 150 ?

Entering the try block.
Exiting the try block.
After the catch block.

▷ **Question 7.** (1,5 pt)

Considérez l'extrait de code Java suivant :

Constructors.java

```

1 class Animal {
2 Animal() {
3 System.out.println("cons de Animal");
4 }
5 }
6
7 class Bovide extends Animal {
8 Bovide() {
9 System.out.println("cons de Bovide");
10 }
11
12 Bovide(int x) {
13 this();
14 System.out.println("autre cons de Bovide");
15 }
16 }
17
18 class Vache extends Bovide {
19 Vache() {
20 super(3);
21 System.out.println("cons de Vache");
22 }
23
24 public static void main(String[] arg) {
25 new Vache();
26 }
27 }

```

Déterminez l'affichage de la méthode principale `void main(String args[]).` :

cons de Animal
cons de Bovide
autre cons de Bovide
cons de Vache

Même question en supposant que l'on supprime l'instruction `this()` dans la classe `Bovide` :

cons de Animal
autre cons de Bovide
cons de Vache

Même question en supposant que l'on supprime également l'instruction `super(3)` de la classe `Vache` :

cons de Animal
cons de Bovide
cons de Vache

CORRECTION

▷ **Question 8.** (1,5 pt)

Expliquez les notions de *couplage* et de *cohésion*. Vous pourrez illustrer votre réponse par un schéma.

todo.

▷ **Question 9.** (1 pt)

Donnez un exemple illustrant le concept de *liaison dynamique*.

todo.

CORRECTION

CORRECTION

▷ **Question 10.** Schéma mémoire (3 pt)

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

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

```

1  class MainLibrary {
2 public static void main(String[] args) {
3 Library l = new Library();
4
5 Book b = new Book("H2G2 vol.1");
6 Author a = new Author("D. Adams");
7 b.addAuthor(a);
8 l.register(b);
9
10 Book b2 = new Book("H2G2 vol.2");
11 Author a2 = a.duplicate();
12 b2.addAuthor(a2);
13 a2.setName("Doug Adams");
14 l.register(b2);
15
16 // POINT_1 memory schema at this point
17 System.out.println(l.toString());
18
19 Book b3 = new Book("H2G2 vol.3");
20 Author a3 = a2;
21 b3.addAuthor(a3);
22 a3.setName("Douglas Adams");
23 l.register(b3);
24
25 // POINT_2 memory schema at this point
26 System.out.println(l.toString());
27 }
28 }

```

```

1  import java.util.List;
2  import java.util.ArrayList;
3
4  class Library {
5 private List<Book> books;
6
7 public Library() {
8 this.books = new ArrayList<Book>();
9 }
10
11 public void register(Book b) {
12 this.books.add(b);
13 }
14
15 public String toString() {
16 String res = "";
17 for (Book b : this.books)
18 res += b.toString()+"\n";
19 return res;
20 }
21 }

```

```

1  import java.util.List;
2  import java.util.ArrayList;
3
4  class Book {
5 private List<Author> authors;
6 private String title;
7
8 public Book(String title) {
9 this.title = title;
10 this.authors = new ArrayList<Author>();
11 }
12
13 public void addAuthor(Author a) {
14 this.authors.add(a);
15 }
16
17 public String toString() {
18 String res = this.title + ", ";
19 for (Author a : this.authors)
20 res += a.toString()+" ";
21 return res;
22 }
23 }

```

```

1  class Author {
2 private String name;
3
4 public Author(String n) {
5 this.name = n;
6 }
7
8 public void setName(String n) {
9 this.name = n;
10 }
11
12 public String toString() {
13 return this.name;
14 }
15
16 public Author duplicate() {
17 return new Author(this.name);
18 }
19 }

```

Réponse

```

// POINT 1
H2G2 vol.1, D. Adams
H2G2 vol.2, Doug Adams

```

```

// POINT 2
H2G2 vol.1, D. Adams
H2G2 vol.2, Douglas Adams
H2G2 vol.3, Douglas Adams

```

Fin réponse