

Tous documents interdits.

NOM :

PRÉNOM :

▷ **Question 1.** (4 pt)

Indiquer si chaque affirmation est correcte ou non :

Vrai	Faux	
<input type="checkbox"/>	<input checked="" type="checkbox"/>	Un variable d'instance marquée comme private est accessible uniquement depuis l'instance de l'objet concerné.
<input type="checkbox"/>	<input checked="" type="checkbox"/>	L'instruction <code>(new String("abc")).toUpperCase() == (new String("ABC"))</code> est évaluée à vraie.
<input checked="" type="checkbox"/>	<input type="checkbox"/>	L'instruction <code>(new Integer(1)).equals(new Integer(1))</code> est évaluée à vraie.
<input checked="" type="checkbox"/>	<input type="checkbox"/>	Il n'est pas toujours possible de définir une sous-classe d'une classe existante.
<input type="checkbox"/>	<input checked="" type="checkbox"/>	Une classe peut hériter de plusieurs classes.
<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"/>	Une sous-classe hérite de toutes les variables d'instance et de toutes les méthodes de sa super-classe.
<input checked="" type="checkbox"/>	<input type="checkbox"/>	Si dans un programme Java vous lisez <code>X implements Y</code> alors <code>Y</code> est obligatoirement une interface.
<input type="checkbox"/>	<input checked="" type="checkbox"/>	Si dans un programme Java vous lisez <code>X extends Y</code> alors <code>Y</code> est obligatoirement une classe.
<input type="checkbox"/>	<input checked="" type="checkbox"/>	Seule une méthode marquée static peut modifier une variable de classe.
<input checked="" type="checkbox"/>	<input type="checkbox"/>	En tant que développeur, vous marquez une méthode abstract pour obliger sa définition dans les sous-classes.
<input type="checkbox"/>	<input checked="" type="checkbox"/>	Dans une classe, on ne peut définir qu'au plus 64 méthodes à deux paramètres portant le même nom.

▷ **Question 2.** (1 pt)

Considérer les classes suivantes et indiquer la réponse correcte :

TestCounter.java

```

1 class Counter {
2 private static int counter = 0;
3
4 public void increment() {
5 Counter.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 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 3.** (1 pt)

Considérer l'extrait de code Java suivant. Quel sera l'affichage produit par l'exécution de ce code ?

```

1 class Mere {
2 void a() {
3 System.out.println("mere - a");
4 }
5
6 public void b() {
7 System.out.println("mere - b");
8 }
9 }
10
11 class Fille extends Mere {
12 public void a() {
13 System.out.println("fille - a");
14 }
15
16 public void b() {
17 System.out.println("fille - b");
18 }
19
20 public static void main(String args[]) {
21 Mere o = new Fille();
22 o.a();
23 o.b();
24 }
25 }

```

- ☒ fille - a , fille - b.
- ☐ mere - a , fille - b.
- ☐ Une erreur à la compilation est détectée ligne 21.
- ☐ Une erreur à la compilation est détectée ligne 22.
- ☐ Une erreur à la compilation est détectée ligne 23.

▷ **Question 4.** (1 pt)

Considérer l'extrait de code Java suivant :

```

1 String example = "Hi girls!";
2 System.out.print(example.toUpperCase().charAt(3));

```

Vrai

☒

Faux

☐

L'exécution de ce programme affiche : G

▷ **Question 5.** (2 pt)

Déterminer l'affichage en sortie standard lors de l'exécution de la méthode `filter(int x)`, en fonction de la valeur entière `x` passée en paramètre.

```

1 void filter(int x) {
2 System.out.print("a");
3 try {
4 System.out.print("b");
5 try {
6 System.out.print("c");
7 if (x < 0)
8 throw new FirstException();
9 System.out.print("d");
10 if (x == 0)
11 throw new SecondException();
12 System.out.print("e");
13 if (x > 0)
14 System.out.print("f");
15 System.out.print("g");
16 } catch (FirstException e) {
17 System.out.print("h");
18 } finally {
19 System.out.print("i");
20 }
21 System.out.print("j");
22 } catch (SecondException e) {
23 System.out.print("k");
24 } finally {
25 System.out.print("l");
26 }
27 System.out.print("m");
28 }
29
30 class FirstException extends Exception {};
31 class SecondException extends Exception {};

```

`x < 0` : abchijlm
`x = 0` : abcdiklm
`x > 0` : abcdefgijlm

▷ **Question 6.** (2 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 Fruit {
2 protected int id;
3
4 public Fruit(int myid) {
5 this.id = myid;
6 }
7 public boolean equals(Fruit a) {
8 return (a.id == this.id);
9 }
10 }
11
12 class Apple extends Fruit {
13 private String name;
14 public Apple(int myid, String name) {
15 super(myid);
16 this.name = name;
17 }
18 public boolean equals(Apple d) {
19 return (d.id == this.id
20 && this.name.equals(d.name));
21 }
22 }
23
24 class Main {
25 public static void main(String args[]) {
26 boolean b = false;
27 Apple golden = new Apple(29, "Golden");
28 Apple red = new Apple(29, "Red");
29 Fruit green = new Apple(29, "Green");
30 // instruction a inserer
31 System.out.println(b);
32 }
33 }
```

	Erreur	Ok	Affichage
b = golden.equals(green);	<input type="checkbox"/>	<input checked="" type="checkbox"/>	true
b = golden.equals(red);	<input type="checkbox"/>	<input checked="" type="checkbox"/>	false
b = green.equals(golden);	<input type="checkbox"/>	<input checked="" type="checkbox"/>	true
b = red.equals(golden);	<input type="checkbox"/>	<input checked="" type="checkbox"/>	false

▷ **Question 7.** Schéma mémoire (4 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 `Main` aux points identifiés dans le code source (indiqués par le marqueur `// POINT_? schema mémoire à cet instant`).

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

```

1 interface Expr {
2 int evaluer() ;
3 String decompiler();
4 }
5
6 class Value implements Expr {
7 private int val;
8
9 public Value(int v) {
10 this.val = v;
11 }
12
13 public int evaluer() {
14 return this.val;
15 }
16
17 public String decompiler() {
18 return ""+this.val;
19 }
20 }
21
22 class Add implements Expr {
23 private Expr g;
24 private Expr d;
25
26 public Add(Expr g, Expr d) {
27 this.g = g;
28 this.d = d;
29 }
30
31 public void setG(Expr g) {
32 this.g = g;
33 }
34
35 public void setD(Expr d) {
36 this.d = d;
37 }
38
39 public int evaluer() {
40 return this.g.evaluer() + this.d.evaluer();
41 }
42
43 public String decompiler() {
44 return "("+this.g.decompiler()+
45 "+"+this.d.decompiler()+")";
46 }
47 }

```

```

1 class Main {
2 public static void main(String args[]) {
3 Expr v1 = new Value(42);
4 Expr v2 = new Value(17);
5
6 Expr a = new Add(v1, v2);
7 // POINT_1 schema mémoire à cet instant
8 System.out.println(v1.decompiler() + " = " + v1.evaluer());
9 System.out.println(v2.decompiler() + " = " + v2.evaluer());
10 System.out.println(a.decompiler() + " = " + a.evaluer());
11
12 v2 = v1;
13 v1 = new Value(13);
14 // POINT_2 schema mémoire à cet instant
15 System.out.println(v1.decompiler() + " = " + v1.evaluer());
16 System.out.println(v2.decompiler() + " = " + v2.evaluer());
17 System.out.println(a.decompiler() + " = " + a.evaluer());
18
19 a.setG(v1);
20 // POINT_3 schema mémoire à cet instant
21 System.out.println(v1.decompiler() + " = " + v1.evaluer());
22 System.out.println(v2.decompiler() + " = " + v2.evaluer());
23 System.out.println(a.decompiler() + " = " + a.evaluer());
24
25 a.setD(a);
26 // POINT_4 schema mémoire à cet instant
27 System.out.println(v1.decompiler() + " = " + v1.evaluer());
28 System.out.println(v2.decompiler() + " = " + v2.evaluer());
29 System.out.println(a.decompiler() + " = " + a.evaluer());
30 }
31 }

```

Réponse

```

1 // POINT_1
2 42 = 42
3 17 = 17
4 (42+17) = 59
5 // POINT_2
6 13 = 13
7 42 = 42
8 (42+17) = 59
9 // POINT_3
10 13 = 13
11 42 = 42
12 (13+17) = 30
13 // POINT_4
14 13 = 13
15 42 = 42
16 Exception in thread "main" java.lang.StackOverflowError
17 at java.util.Arrays.copyOfRange(Arrays.java:3210)
18 at java.lang.String.<init>(String.java:215)
19 at java.lang.StringBuilder.toString(StringBuilder.java:430)
20 at Value.decompiler(Expr.java:18)
21 at Add.decompiler(Expr.java:44)
22 at Add.decompiler(Expr.java:44)

```

Fin réponse