

NOM :

PRÉNOM :

▷ **Question 1.** (3 pt)

Indiquer si chaque affirmation est correcte ou non :

Vrai	Faux	
<input type="checkbox"/>	<input type="checkbox"/>	En Java, toutes les classes de base et les autres classes héritent de la classe <code>Object</code>
<input type="checkbox"/>	<input type="checkbox"/>	Une méthode marquée comme <code>private</code> est accessible depuis toutes les autres classes du même paquetage.
<input type="checkbox"/>	<input type="checkbox"/>	L'instruction <code>(new Integer(10)) == (new Integer(10))</code> est évaluée à vraie.
<input type="checkbox"/>	<input type="checkbox"/>	L'instruction <code>(new Float(1.)).equals(new Float(1.))</code> est évaluée à vraie.
<input type="checkbox"/>	<input type="checkbox"/>	Il est toujours possible de définir une sous-classe d'une classe existante.
<input type="checkbox"/>	<input type="checkbox"/>	Dans une classe, on ne peut définir qu'au plus 64 méthodes à deux paramètres de types primitifs portant le même nom.
<input type="checkbox"/>	<input type="checkbox"/>	Pour rendre le code source d'un programme plus facile à maintenir, on cherche toujours à maximiser le couplage entre les classes.
<input type="checkbox"/>	<input type="checkbox"/>	Il est impossible d'instancier une classe abstraite.
<input type="checkbox"/>	<input type="checkbox"/>	Il est interdit de définir un constructeur dans une classe abstraite.
<input type="checkbox"/>	<input type="checkbox"/>	Une variable d'instance déclarée <code>private</code> n'est accessible directement que par cette instance.
<input type="checkbox"/>	<input type="checkbox"/>	On ne peut modifier la valeur d'un objet de type <code>Integer</code> dont la référence est stockée dans une variable d'instance déclarée comme <code>final</code> .
<input type="checkbox"/>	<input type="checkbox"/>	Une classe peut implémenter plusieurs interfaces.

▷ **Question 2.** (1 pt)

Considérer l'extrait de code Java suivant. Que se passe-t-il si `test2()` est évaluée à la valeur `false` ?

```
1 if (test1() && test2() && test3()) {
2 /* corps du bloc if */
3 }
```

- ☐ `test3()` est évaluée, puis le corps du bloc `if` est exécuté.
- ☐ `test3()` est évaluée, puis le corps du bloc `if` n'est pas exécuté comme si l'expression complète était fausse.
- ☐ `test3()` n'est pas évaluée, puis le corps du bloc `if` n'est pas exécuté comme si l'expression complète était fausse.

▷ **Question 3.** (1 pt)

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

```
1 class Base {
2 void methodA() {
3 System.out.println("base - MethodA");
4 }
5 }
6
7 class Sub extends Base {
8 public void methodA() {
9 System.out.println("sub - MethodA");
10  }
11
12 public void methodB() {
13 System.out.println("sub - MethodB");
14 }
15
16 public static void main(String args[]) {
17 Base b = new Sub();
18 b.methodA();
19 b.methodB();
20 }
21 }
```

- ☐ `sub - MethodA , sub - MethodB.`
- ☐ `base - MethodA , sub - MethodB.`
- ☐ Une erreur à la compilation est détectée ligne 17.
- ☐ Une erreur à la compilation est détectée ligne 18.
- ☐ Une erreur à la compilation est détectée ligne 19.

▷ Question 4. (1 pt)

Considérer l'extrait de code Java suivant :

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

Vrai | Faux
☐ | ☐

L'exécution de ce programme affiche : g

▷ Question 5. (1 pt)

Considérer l'extrait de code Java suivant. Quelles sont les deux définitions de méthodes qui peuvent être insérées de manière indépendante à la ligne 9 pour produire un code correct ?

```
1 public abstract class Employee {
2 protected abstract double getSalesAmount();
3 public double getCommision() {
4 return getSalesAmount() * 0.15;
5 }
6 }
7
8 class Sales extends Employee {
9 // insérer votre définition de méthode ici
10 }
```

- ☐ double getSalesAmount() { return 1.45; }.
- ☐ public double getSalesAmount() { return 1.45; }.
- ☐ private double getSalesAmount() { return 1.45; }.
- ☐ protected double getSalesAmount() { return 1.45; }.

▷ Question 6. (1 pt)

Considérer l'extrait de code Java suivant. Quel est le résultat obtenu, si vous essayez de compiler et exécuter ce code ?

```
1 public class A {
2 public int i = 3;
3 }
4
5 public class B {
6 public static void doSomething(int i, A a) {
7 i = 10;
8 a = new A();
9 a.i = 100;
10 }
11 }
12
13 public class C {
14 public static void main(String[] args) {
15 int k = 0;
16 A a = new A();
17 B.doSomething(k, a);
18 System.out.println("k = " + k);
19 System.out.println("a.i = " + a.i);
20 }
21 }
```

- ☐ Une erreur est détectée à la compilation.
- ☐ Une exception est levée à l'exécution.
- ☐ k = 0 et a.i = 3.
- ☐ k = 0 et a.i = 100.
- ☐ k = 10 et a.i = 3.
- ☐ k = 10 et a.i = 100.

▷ Question 7. (1 pt)

Considérer l'extrait de code Java suivant. Quel est le résultat obtenu, si vous essayez de compiler et exécuter ce code ?

```
1 public class Test {
2 private int i;
3
4 public Test() {
5 }
6
7 public Test(int i) {
8 this.i = i;
9 }
10
11 public static void printStatic(Test t){
12 System.out.println(t.i);
13 }
14 public void print(Test t){
15 System.out.println(t.i);
16 }
17
18 public static void main(String[] args) {
19 Test t1 = new Test(3);
20 Test.printStatic(t1);
21 (new Test()).print(t1);
22 }
23 }
```

- ☐ Une erreur est détectée à la compilation
(à cause de l'instruction `Test.printStatic(t1)`).
- ☐ Une erreur est détectée à la compilation
(à cause de l'instruction `(new Test()).print(t1)`).
- ☐ Une exception est levée à l'exécution.
- ☐ La valeur 3 sera affichée deux fois.

▷ Question 8. (3 pt)

a) Corriger le code de la méthode `test()` de la classe `MyClass` ci-dessous pour qu'il ne provoque plus aucune erreur à la compilation. On ne s'intéressera pas aux erreurs pouvant se produire à l'exécution. Vous devriez trouver 4 erreurs. Plusieurs solutions sont possibles, la plus simple consistant à supprimer tout le code. Vos modifications devront donc supprimer le moins de code possible et privilégier le remplacement ou l'ajout d'un mot clé ou d'une variable. Justifier vos modifications.

```

1 class MyClass {
2 void test() {
3 animal Animal = new Canard();
4 if (canard instanceof Canard) {
5 animal.coincoin();
6 animal = new Blaireau();
7 }
8 if (animal instanceof Blaireau) {
9 ((Dindon) animal).glousse();
10 animal = new Animal();
11 }
12 if (animal instanceof Animal) {
13 System.out.println("terminé");
14 }
15 }
16 }
17
18 abstract class Animal {}
19
20 class Blaireau extends Animal {}
21
22 class Canard extends Animal{
23 public void coincoin() {};
24 }
25
26 class Dindon extends Animal{
27 public void glousse() {};
28 }

```

b) En vous basant sur votre version corrigée du code, déterminer quelle(s) est/sont la/les exécution(s) qui affiche(nt) la chaîne de caractères **terminé** si à la ligne 3, on crée un objet du type proposé. Justifier votre réponse

	Affiche terminé	Pas d'affichage	Justification
new Blaireau()	<input type="checkbox"/>	<input type="checkbox"/>	
new Canard()	<input type="checkbox"/>	<input type="checkbox"/>	
new Dindon()	<input type="checkbox"/>	<input type="checkbox"/>	

▷ **Question 9.** (2 pt)

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

```

1 void test(int i) {
2 System.out.print("A");
3 try {
4 System.out.print("B");
5 try {
6 System.out.print("C");
7 if (i < 0)
8 throw new MyException1();
9 System.out.print("D");
10 if (i > 0)
11 throw new MyException2();
12 System.out.print("E");
13 if (i == 0)
14 System.out.print("F");
15 System.out.print("G");
16 } catch (MyException1 e) {
17 System.out.print("H");
18 } finally {
19 System.out.print("I");
20 }
21 System.out.print("J");
22 } catch (MyException2 e) {
23 System.out.print("K");
24 } finally {
25 System.out.print("L");
26 }
27 System.out.print("M");
28 }
29
30 class MyException1 extends Exception {};
31 class MyException2 extends Exception {};

```

▷ **Question 10.** (2 pt)

Considérer le code suivant.

```

1 class Foret {
2 void planter(){
3 SapinDeNoel sap1 = new SapinDeNoel(10);
4 System.out.println(sap1);
5 SapinDeNoel sap2 = new SapinDeNoel(4,8);
6 System.out.println(sap2);
7 }
8 }
9
10
11 class Arbre {
12 protected double taille;
13
14 public Arbre(double taille) {
15 this.taille = taille;
16 System.out.print("arbre de "+taille+"m");
17 }
18 }
19
20 class Sapin extends Arbre {
21 public Sapin() {
22 this.taille = 3.20;
23 System.out.print(" de type : sapin");
24 }
25
26 public Sapin(double taille) {
27 super(taille);
28 System.out.print(" de type : sapin");
29 }
30 }
31

```

```

1 class SapinDeNoel extends Sapin {
2 protected int nbBoules;
3
4 public SapinDeNoel(int nb) {
5 this.nbBoules = nb;
6 System.out.print(" de Noël avec "+nbBoules+" boules");
7 }
8
9 public SapinDeNoel(double taille) {
10 super(taille);
11 this.nbBoules = 15;
12 System.out.print(" de Noël avec "+nbBoules+" boules");
13 }
14
15 public SapinDeNoel(double taille,int nb) {
16 this(nb);
17 this.taille = taille;
18 }
19
20 public String toString() {
21 return "ce sapin de Noël mesure "+taille+
22 " mètres et est décoré de "+nbBoules+" boules.";
23 }
24 }

```

a) Préciser l'affichage, si la compilation n'échoue pas, de l'exécution de la méthode `planter()`. Si la compilation échoue, indiquer la cause.

b) Même question en rajoutant le constructeur ci dessous dans la classe `Arbre` :

```

1 public Arbre() {
2 this.taille = 3.50;
3 System.out.print("arbre de " + taille + "m");
4 }

```

c) Même question en supprimant le constructeur `SapinDeNoel(int nb)` de la classe `SapinDeNoel`. L'ajout précédent est conservé.

➤ **Question 11.** (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 Astre {
2 protected int id;
3
4 public Astre(int myid) {
5 this.id = myid;
6 }
7 public boolean equals(Astre a) {
8 return (a.id == this.id);
9 }
10 }
11
12 class Planete extends Astre {
13 private String name;
14 public Planete(int myid, String name) {
15 super(myid);
16 this.name = name;
17 }
18 public boolean equals(Planete 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 Planete mars = new Planete(29, "Mars");
28 Planete jupiter = new Planete(29, "Jupiter");
29 Astre saturne = new Planete(29, "Saturne");
30 // instruction a inserer
31 System.out.println(b);
32 }
33 }
```

	Erreur	Ok	Affichage
b = mars.equals(jupiter);	<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>
b = jupiter.equals(mars);	<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>
b = mars.equals(saturne);	<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>
b = saturne.equals(mars);	<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>

▷ **Question 12.** Schéma mémoire (2 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 Add 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 }

```