

Atelier Programmation Orientée Objet Avancée –JAVA-

TP 6 - - Héritage en Java -

ISET Zaghouan


Enseignant

Boukchim_mossaab@yahoo.fr

Exercice 1

Cet exercice vous permettra de concevoir une hiérarchie de classes. Il vous servira également de révision pour les notions d'héritage, de classes abstraites et de polymorphisme.

Le directeur d'une entreprise de produits chimiques souhaite gérer les salaires et primes de ses employés au moyen d'un programme Java.

Un employé est caractérisé par son nom, son prénom, son âge et sa date d'entrée en service dans l'entreprise.

Codez une classe Employe dotée des attributs nécessaires, d'une méthode calculerSalaire (ce calcul dépendra en effet du type de l'employé) et d'une méthode getNom retournant une chaine de caractère obtenue en concaténant la chaine de caractères "L'employé " avec le prénom et le nom. Dotez également votre classe d'un constructeur prenant en paramètre l'ensemble des attributs nécessaires.

Calcul du salaire

Le calcul du salaire mensuel dépend du type de l'employé. On distingue les types d'employés suivants :

- Ceux affectés à la Vente. Leur salaire mensuel est le 20 % du chiffre d'affaire qu'ils réalisent mensuellement, plus 400 dinars.
- Ceux affectés à la Représentation. Leur salaire mensuel est également le 20 % du chiffre d'affaire qu'ils réalisent mensuellement, plus 800 dinars.
- Ceux affectés à la Production. Leur salaire vaut le nombre d'unités produites mensuellement multipliées par 5.
- Ceux affectés à la Manutention. Leur salaire vaut leur nombre d'heures de travail mensuel multipliées par 65 dinars.

Codez une hiérarchie de classes pour les employés en respectant les conditions suivantes :

- La super-classe de la hiérarchie doit être la classe Employe.
- Les nouvelles classes doivent contenir les attributs qui leur sont spécifiques ainsi que le codage approprié des méthodes calculerSalaire et getNom, en changeant le mot "employé" par la catégorie correspondante.
- Chaque sous classe est dotée de constructeur prenant en argument l'ensemble des attributs nécessaires.

Collection d'employés

Satisfait de la hiérarchie proposée, notre directeur souhaite maintenant l'exploiter pour afficher le salaire de tous ses employés ainsi que le salaire moyen.

Ajoutez une classe Personnel contenant une "collection" d'employés.

Il s'agira d'une collection polymorphique d'Employe.

Définissez ensuite les méthodes suivantes à la classe Personnel :

- void ajouterEmploye(Employe) qui ajoute un employé à la collection.
- void calculerSalaires() qui affiche le salaire de chacun des employés de la collection.
- double salaireMoyen() qui affiche le salaire moyen des employés de la collection.

Employés à risques

Certains employés des secteurs production et manutention sont appelés à fabriquer et manipuler des produits dangereux. Après plusieurs négociations syndicales, ces derniers parviennent à obtenir une prime de risque mensuelle.

Complétez votre programme en introduisant deux nouvelles sous-classes d'employés. Ces sous-classes désigneront les employés des secteurs production et manutention travaillant avec des produits dangereux. Ajouter également à votre programme une interface pour les employés à risque permettant de leur associer une prime mensuelle fixe de 200 dinars.

Testez votre programme avec le main suivant :

```
class Salaires {
public static void main(String[] args) {
 Personnel p = new Personnel();
 p.ajouterEmploye(new Vendeur("Ali", "Abidi", 45, "1995", 30000));
 p.ajouterEmploye(new Representant("Farid", "Zitouni", 25, "2001", 20000));
 p.ajouterEmploye(new Technicien("Sarah", "Fatnassi", 28, "1998", 1000));
 p.ajouterEmploye(new Ouvrier("Salwa", "Majri", 32, "1998", 45));
 p.ajouterEmploye(new OuvrierARisque("Fadi", "Ben ali", 30, "2001", 45));
 p.afficherSalaires();
 System.out.println("Le salaire moyen dans l'entreprise est de " + p.salaireMoyen() + " dinars."); } }
```