2i002 - Examen final noté sur 60 pts

Durée : 2 heures

Aucun document autorisé

– Barême indicatif –

Questions de cours (29 pts)

Exercice 1 – Lapin(s) (11 pts)

```
public class Lapin {
 public static void main(String[] args){
 private String nom;
 \begin{array}{lll} \operatorname{Lapin} & \operatorname{ll} = \operatorname{\bf new} \ \operatorname{Lapin}("\operatorname{\sf toto}", \ 1); \\ \operatorname{Lapin} & \operatorname{ll} = \operatorname{\bf new} \ \operatorname{Lapin}("\operatorname{\sf titi}", \ 1); \\ \end{array} 
 public int age;
 16
 public Lapin(String nom, int age) {
 Object 13 = \text{new Lapin}("tata", 1);
 \mathbf{this} . nom = nom;
 Object 14 = 11;
 18
 this.age = age;
6
 19
 System.out.println(l1.equals(12)+"_{\sqcup}"+l2.equals(11));
 20
 public boolean equals(Lapin lapin){
 System.out.println(l1.equals(l3)+"u"+l3.equals(l1));
 return age == lapin.age;
 System.out.println(l1.equals(14)+"_{\sqcup}"+l4.equals(l1));
10
 System.out.println(12.equals(14)+"u"+14.equals(12));
 23
 public void vieillir() {
11
12
 age ++;
 25 }
13
```

Q 1.1 (1 point) Donner le code du constructeur à un seul argument (nom) qui initialise l'âge à 0. Vous utiliserez obligatoirement l'instruction this().

```
1 point pour cette question?
```

```
1 public Lapin(String nom) {
2 this(nom,0);
3 }
```

Q 1.2 (2 points) Donner les affichages associés à l'exécution du code du main. Pour chaque ligne, vous indiquerez le numéro de la ligne, et l'affichage correspondant.

```
-0.5 par faute (2 fautes possibles par ligne)
```

```
Résultat attendu :

lig14 --> true true
lig15 --> false false
lig16 --> true true
lig17 --> false false
```

Q 1.3 (2 points) Donner une version correcte de la méthode equals. Pour simplifier, on fait l'hypothèse que les String ne sont jamais null.

```
1 point pour le .equals sur les string
1 point pour le reste (0 à la moindre erreur)
```

```
public boolean equals(Object obj) {
2 if(obj == null) return false;
```

```
if(this.getClass() != obj.getClass()) return false;
Lapin 12 = (Lapin) obj;
return (age == lapin.age)&&(nom.equals(12.nom));
}
```

Q 1.4 (1 point) Donner la **signature** de la méthode d'instance **reproduire** qui permet à un lapin de se reproduire avec un autre lapin. Note : le principe est le même que pour l'addition entre vecteurs ou entre points.

```
0 à la moindre erreur
```

```
Pour coller à la question 1.6, il faut une solution non statique.

public Lapin reproduire(Lapin lapin1) {
```

Q 1.5 (1 point) Donner le code de la méthode reproduire qui effectue le travail suivant :

- générer un Lapin dont le nom est la concaténation des noms des parents (dans un ordre quelconque) et l'âge est 0 si toutes les conditions suivantes sont réunies :
 - les parents ne correspondent pas à la même instance;
 - les parents ont le même âge et cet âge est non nul;
 - les parents ont un nom qui commence par la même lettre (dans la classe String, vous utiliserez la méthode charAt(int position)).
- **sinon**, elle retourne la valeur **null**.

```
1 pt si tout est ok. Enlever 0.5 si pas de traitement du cas null.
0 si pas de return ou d'autres fautes
```

```
public Lapin reproduire(Lapin lapin1) {
 if (lapin1 == null)
 return null;

if ((lapin1!= this) && (lapin1.age == age) && (age >0) &&
 (nom.charAt(0) == lapin1.nom.charAt(0)))
 return new Lapin(nom + lapin1.nom, 0);

return null;

}
```

Q 1.6 (3 points) Comptage d'instances.

- Donner le nombre d'instances de Lapin en mémoire à l'issue de l'exécution de la première colonne.
- Puis, donner le **nombre total d'instances créées** à l'issue de l'exécution des **deux colonnes**.
- Enfin, donner le **nombre d'instances restant** en mémoire à l'issue de l'exécution des **deux colonnes**.

```
1 Lapin [] tab = new Lapin [10];
 10 Lapin parent1 = tab [0];
2 	ab [0] = new Lapin("toto", 1);
 _{11} Lapin parent2 = tab [1];
\operatorname{atab}[1] = \operatorname{new Lapin}("titi", 1);
 12 	ab [0] = new 	apin("lapinou", 3);
4 	ab [2] = 	ab [0]. reproduire (tab [1]);
 13 	ab[1] = new Lapin("laplap", 4);
5 tab [2]. vieillir();
 14 for (int i=5; i<10; i++)
6 \tan [3] = \tan [2]. reproduire (\tan [0]);
 tab[i] = parent1.reproduire(parent2);
7 \tan [4] = \tan [3];
 16 \text{ tab} [6] = \text{null};
s for (int i=0; i <5; i++) tab[i]. vieillir();</pre>
 17 	ab [8] = null;
9 tab [5] = tab [3]. reproduire (tab [4]);
```

```
1 \text{pt} \Rightarrow 4 \text{ instances dans la première colonne}

1 \text{pt pour} + 7 \text{ instances dans la colonne 2}

1 \text{ pt pout} -2 \text{ instances tjs existantes}
```

```
Colonne 1 : instances créées :

— 2 instances lig2 et lig3

— 1 instance lig4 : reproduction marche

— 1 instance lig6 : reproduction marche

— pas d'instance lig9 : pas de reproduction car même référence

Soit en tout : 4 instances créées et en mémoire après la ligne 9.

Colonne 1 et 2 : 11 instances créées

Nombre d'instances restant à la fin : 9 instances.
```

Exercice 2 - Exceptions (7 pts)

20 21 }

```
On considère la classe TestLectureFichier.
1 import java.io.*;
2 public class TestLectureFichier {
 public static void main(String [] args) throws IOException {
 int v = 0;
 File f = new File("data.txt");
 try {
 FileInputStream in = new FileInputStream(f);
 Le fichier data.txt (qui se trouve dans
 int c = in.read();
 le bon répertoire pour pouvoir être lu)
 while (c != -1) {
9
 contient les 3 lignes suivantes :
 if (c == ',!',)
10
 v +=1;
11
 Hello there!
 if (v > 2)
 throw new IOException("Tropudeu!");
13
 c = in.read();
14
 General Kenobi!!!
15
16
 }
 catch (Exception e) { System.err.println("\nErreur_" + e); }
18
 finally { in.close(); }
 System.out.println("v=_{\sqcup}"+v);
19
```

Q 2.1 (2 points) Lors de la compilation de cette classe TestLectureFichier, une erreur est signalée. Donner cette erreur et expliquer comment corriger le code de cette classe afin qu'elle puisse se compiler correctement.

1pt pour la détection de l'erreur et 1pt pour sa correction

```
Il y a une erreur de compilation:
 in n'est pas visible dans finally car il faut déclarer FileInputStream in avant le try:
 $ javac TestLectureFichier.java
 TestLectureFichier.java:21: error: cannot find symbol
 in.close();
 symbol:
 variable in
 location: class TestLectureFichier
Remarque: pas d'erreur pour (c=='!') car les types sont compatibles.
La classe sans erreur:
1 import java.io.*;
2 public class TestLectureFichier {
 public static void main(String [] args) throws IOException{
 File f = new File("data.txt");
 FileInputStream in = null;
6
 in = new FileInputStream(f);
```

```
int c = in.read();
9
 while (c != -1) {
10
 if (c == (int)'!')
11
12
 (v > 2)
13
 throw new IOException("Tropudeu!");
14
15
 c = in.read();
16
 catch (Exception e) {
18
 System.err.println("\nErreur" + e);
19
20
 finally {
21
 if (in != null) {
22
 in.close();
23
24
25
 26
27
28 }
```

Q 2.2 (2 points) Une fois corrigée, la classe TestLectureFichier a été compilée. Quel est le résultat obtenu par son exécution?

1pt pour le résultat correct de la première ligne de l'exécution avec le bon nom d'exception 1pt pour la 2e ligne correcte (valeur de v).

```
Une exception est levée :

$ java TestLectureFichier
Erreur java.io.IOException: Trop de !
v= 3

L'IOException est trappée par le catch Exception car IOException est une sous-classe, donc tout est ok.
```

Q 2.3 (2 points) On efface le fichier data.txt et on relance l'exécution de la classe précédente. Une exception inattendue est alors levée. Laquelle? Proposer une correction de la classe afin qu'elle ait un comportement adéquate.

1.5pt pour la détection du problème et 0.5pt pour sa correction. Il faut bien dire que c'une une exception NullPointerException qui est levée là où on s'attendrait à une IOException.

Q 2.4 (1 point) Pourquoi est-il nécessaire de spécifier throws IOException dans la signature de la fonction main?

1pt pour l'explication correcte.

L'instruction in.close() est susceptible de lever une IOException, il est donc nécessaire soit de la trappée, soit de préciser que la fonction main peut lever cette exception.

Exercice 3 - Programme mystère (11 pts)

```
1 public class Obj {
 16 public class ObjFils extends Obj{
 private int i,j;
 private int k;
 17
 public Obj(int i, int j) {
3
 public ObjFils(int i, int j) {
 18
 4
 \mathbf{this}.i = i;
 \mathbf{super} \left( \begin{smallmatrix} i \end{smallmatrix}, \begin{smallmatrix} j \end{smallmatrix} \right);
 19
 \mathbf{this}.j = j;
 5
 this.k = i+j+(int) Math.random();
 20
6
 21
 public void maj(Obj o){
 public ObjFils(int m) {
 22
 System.out.println("maj");
 \mathbf{this}(m, m+1);
 23
 i \ +\!= \ o \ . \ i \ ;
9
 24
10
 public int getResult(){
 25
 public int getResult(){
11
 System.out.println("resu(fils)");
 System.out.println("res");
 return k+4;
 27
 return i+j;
13
 28
14
 29 }
15 }
30 public class Mystere {
 public static void main(String[] args) {
31
 Obj\left[\right] \ tab \ = \ \left\{ \mathbf{new} \ Obj\left(1\,,2\right) \,, \ \mathbf{new} \ ObjFils\left(0\right) \,, \mathbf{new} \ ObjFils\left(2\,,1\right) \,\right\};
32
 33
 int s = 0;
34
 for(Obj o:tab) s+=o.getResult();
35
36
 System.out.println(s);
37
38
 }
39 }
```

Q 3.1 (1 pt) Dessiner un diagramme mémoire correspondant à la fin de l'exécution du code sans préciser les valeurs numériques des attributs.

0.5 point pour la représentation du tableau en tant qu'objet (avec 3 cases et une variable tab clairement séparée) 0.5 point pour les 3 case avec les bons types d'objet

Q 3.2 (1 pt) Que penser du code (int) Math.random()?

```
1 pt:(int) Math.random() vaut toujours 0
```

Q 3.3 (3 pts) Donner les affichages produits par ce programme.

```
0.5 pt : affichage des méthodes (respect du nb d'appel à maj
1 pt sélection des méthodes res)
1.5 pt : pour le calcul de 17
```

```
1 maj
2 maj
3 maj
4 res
5 res (fils)
6 res (fils)
7 17
```

Q 3.4 (5 pts) On propose d'ajouter le code suivant dans la classe ObjFils :

```
1 // Classe ObjFils
2 public void maj(ObjFils of){
3 System.out.println("maj_(fils)");
4 super.maj(of);
5 k += of.k;
6 }
```

Q 3.4.1 (1 pt) Est-il nécessaire d'inverser les lignes 3 et 4 pour permettre la compilation?

```
Non, ne pas confondre super. et super()
```

Q 3.4.2 (2 pts) A la fin de l'exécution du code suivant, que valent les attributs i,j,k de l'objet of?

```
1 ObjFils of = new ObjFils(1);
2 of.maj(new Obj(1,1));
3 of.maj(new ObjFils(1,1));
```

```
0 si faux, 2 si juste:)
```

```
1 ObjFils of = new ObjFils(1); // 1, 2, 3
2 of.maj(new Obj(1,1)); // 2, 2, 3
3 of.maj(new ObjFils(1,1)); // Resultat attendu : 3, 2, 5
```

Q 3.4.3 (1 pt) Que se passe-t-il si on oublie super. à la ligne 4? (Réponse 1 : pas d'impact, réponse 2 : ça change tout dans ce cas expliquer-)

```
0 si mauvaise explication
```

```
Ca donne une récursion infinie (plantage sur StackOverFlow)
```

Q 3.4.4 (1 pt) L'ajout de cette méthode modifie-t-il les affichages du programme précédent? Dans l'affirmative, donner les nouveaux affichages (sauf pour la ligne 37, pas besoin de refaire les calculs).

Non, aucun changement, la méthode n'est jamais sélectionnée!

Modélisation d'une station de ski (≈ 30 pts)

Les exercices du problème sont relativement indépendant : même si vous n'avez pas répondu à certaines questions, vous pouvez utiliser les classes précédentes en vous inspirant de l'énoncé.

Exercice 4 – La gestion du temps par singleton (3 pts)

La classe Temps répond à l'ensemble des spécifications suivantes :

- Le temps est un compteur entier (géré en attribut, dont l'unité est la minute), initialisé à 0 lors de la création de l'instance.
- Nous souhaitons interdire la création d'instance de Temps en dehors de classe Temps.
- Une instance est créée en interne et le client externe interagit avec cette instance via deux méthodes de classe. De l'extérieur, la classe est utilisée comme suit :

```
1 int time = Temps.getTemps();  // Donne le temps courant
2 Temps.avancer();  // Incrémente le compteur de temps universel
```

Q 4.1 (3 pts) Donner le code de la classe Temps.

```
1 pt pour l'instance private static

0.5 pour la signature de classe + constructeur

1.5 pt pour les deux méthodes avec délégation sur t

Si BONNE gestion du temps mais sans singleton \Rightarrow 1.5 pt
```

```
package exam2018;

public class Temps {

private static Temps t = new Temps();
private int currentTime;
private Temps() {
 currentTime = 0;
}

public static void avancer() {
```

Exercice 5 – Gestion des forfaits et factory (4 pts)

La classe Forfait répond à l'ensemble des spécifications suivantes :

- Elle contient 3 constantes à usage interne : DEMI_JOURNEE (240 minutes), JOURNEE (480 minutes), HEURE (60 minutes).
- Un attribut entier int tmax donne le temps auquel expire le forfait.
- Le constructeur reçoit en argument le temps tmax auquel le forfait expire.
- Il est impossible d'invoquer le constructeur en dehors de la classe.
- Trois méthodes de classe sans argument permettent d'instancier des forfaits, respectivement pour une heure, une demijournée et une journée.
 - Le temps limite correspond au temps courant (récupéré à l'aide de la classe Temps) plus la durée du forfait.
- Une méthode d'instance public boolean estFini() permet de savoir si le forfait a expiré.

Q 5.1 (3.5 pts) Donner le code de la classe Forfait.

```
1 pt CST
0.5 constructeur
1 signature des factory static
1 gestion du temps
```

```
1 public class Forfait {
 private static final int DEMLJOURNEE = 240;
 private static final int JOURNEE = 480;
 private static final int HEURE = 60;
5
6
 private int tmax;
 private Forfait(int tmax) {
 \textbf{this}.\,\mathrm{tmax}\,=\,\mathrm{tmax}\,;
9
10
11
 public boolean estFini() {
 return Temps.getTemps()>tmax;
12
13
 public static Forfait buildForfaitDJ() {
14
 return new Forfait(Temps.getTemps()+DEMLJOURNEE);
15
16
 public static Forfait buildForfaitJ() {
17
 return new Forfait(Temps.getTemps()+JOURNEE);
19
 public static Forfait buildForfaitH() {
20
 return new Forfait(Temps.getTemps()+HEURE);
21
22
23 }
```

Q 5.2 (0.5 pts) Donner la ligne de code permettant d'instancier un Forfait demi-journée depuis le programme principal.

```
1 Forfait f = Forfait.buildForfaitDJ();
```

Exercice 6 – Gestion des personnes (6.5 pts)

Les **personnes** seront ici déclinées en **skieurs** ou **surfeurs** par héritage. Dans le futur, il est envisageable d'introduire d'autres types d'acteurs dans le système. Les personnes doivent toutes répondre aux spécifications suivantes :

- Chaque personne possède un identifiant unique attribué automatiquement à la création de l'instance.
- Chaque personne a un niveau (entier entre 1 et 4) et un forfait. Ces deux données sont fournies en argument au constructeur.
- Chaque personne gère un entier tpsDernierPassage, initialisé à 0, qui permet de stocker le temps au moment de la dernière validation. La méthode public void validation() utilise la classe Temps pour mettre à jour tpsDernierPassage avec le temps courant.
- L'attribut niveau possède un accesseur. La classe possède aussi une méthode public boolean estForfaitFini() permettant de vérifier la validité du forfait.
- La méthode getMateriel() retourne une chaîne de caractères décrivant le matériel de la personne ("ski" ou "surf" dans le cadre de cet exercice).
- La méthode standard toString() donne l'id de la personne et son matériel.

Q 6.1 (6.5 pts) Donner le code des classes Personne et Skieur.

```
1 cpt static
1.5 constructeur + validation + validité forfait
2 pts méthode abstraite + appel de cette méthode dans le toStrign
1.5 pour Skieur (0.5 appel super + 1 getMateriel)
```


```
1 public abstract class Personne { // classe abstraite
 private static int cpt = 0;
2
 private int id;
3
 private int niveau;
4
 private int tpsDernierPassage;
6
 private Forfait forfait;
7
 public Personne(int niveau, Forfait forfait) {
8
 id = cpt++;
9
 this.niveau = niveau;
 this.forfait = forfait;
11
12
 tpsDernierPassage = 0;
13
 public boolean estForfaitFini() {
14
 return forfait.estFini();
15
16
 public void validation() {
17
 tpsDernierPassage = Temps.getTemps();
18
19
 public int getTpsDernierPassage() {
20
 return tpsDernierPassage;
21
22
 public int getNiveau() {
23
 return niveau;
24
25
 public String toString() {
26
 return "id_:_"+id+"_("+getMateriel()+")";
27
28
 public abstract String getMateriel() ;  // methode abstraite. Eventuellement,
29
 // attribut sup + réglage par défaut dans le constructeur de la claasse fille
30
31
32 }
33 public class Skieur extends Personne {
 public Skieur(int niveau, Forfait forfait) {
34
 super(niveau, forfait);
35
36
37
 @Override
38
 public String getMateriel() {
39
 return "ski";
40
41
42 }
```

Exercice 7 – Gestion des pistes & remontées (12 pts)

Les remontées mécaniques, les pistes, etc peuvent toutes être représentées par une file de personnes. Les personnes rentrent dans la file, restent un moment puis sont transférées dans la file suivante (autre piste, autre remontée...).

Pour gérer la station, nous allons donc partir d'une classe FilePersonnes gérant une liste de Personne et une liste de sorties (de type FilePersonnes). L'idée est d'obtenir une architecture chaînée comme celle illustrée ci-dessous. Dans chaque FilePersonnes, les Personne vont passer un certain temps puis sortir dans l'une des autres FilePersonnes qui lui sont connectées jusqu'à expiration des forfaits. A chaque entrée dans une FilePersonnes, la Personne validera pour permettre une bonne gestion du temps. Cette définition de FilePersonnes permet de factoriser du code pour modéliser à la fois des pistes et des remontées mécaniques. Nous introduirons également une classe Depart permettant de regrouper toutes les personnes entrant dans la station.

Exemple: Une remontée mécanique (qui est une FilePersonnes) possède une liste de personnes. A la sortie, cette remontée est connectée à 2 pistes. Les personnnes vont donc soit aller sur la piste 1 soit sur la piste 2 (chaque piste étant une FilePersonnes).

Q 7.1 (2 pts) Donner le code de la classe abstraite FilePersonnes qui répond aux spécifications suivantes :

- Constructeur à un argument (la durée de la file) qui initialise tous les attributs. Les personnes et les sorties seront gérées par des ArrayList (mini-documentation à la fin).
- Méthodes d'ajout de personnes public void ajouterPersonne (Personne p) et d'ajout de sorties sur la structure public void ajouterSortie (FilePersonne file). Attention, il faut penser à faire valider les personnes entrant dans la file.
- Un accesseur sur le nombre de personnes dans la file.
- Une méthode retournant le niveau de la file. Cette méthode sera implémentée dans les classes filles. Chaque piste à un niveau (entre 1 et 4) qui la rend accessible seulement aux personnes qui ont un niveau supérieur ou égal. Les remontées ont le niveau de la plus facile des sorties. Pour simplifier, nous ferons l'hypothèse que toutes les remontées possèdent une piste facile en sortie et nous règlerons simplement le niveau des remontées à 0.
- Enfin, chaque file possèdera une méthode de mise à jour public void update() qui sera détaillée dans la question suivante.

Q 7.2 (4 pts) Question difficile pouvant être gardée pour la fin. Mise à jour de la FilePersonne. Cette procédure n'est pas triviale et fait donc l'objet d'une question à part. Dans la méthode update, vous implémenterez les étapes suivantes :

- Elimination des personnes dont le forfait a expiré.
- Selection des personnes qui ont fini cette file (le temps de leur dernière validation + la durée de la file < temps courant) et orientation aléatoire de ces personnes sur les sorties éligibles (celles dont le niveau est compatible avec la personne). Le plus simple est de procéder avec une boucle while pour chaque personne à ré-orienter :
 - 1. choix d'un indice de sortie aléatoire, initialisation des itérations à 0.
 - 2. Tant que la sortie choisie est trop dure
 - (a) choix d'un nouvel indice de sortie aléatoire
 - (b) En cas de cul de sac (si nous ne trouvons pas de sortie admissible en 25 itérations par exemple), lever une RuntimeException avec un message ad'hoc.

```
0.5 constr/attribut
0.5 ajout
0.5 size
0.5 getNiveau
UPDATE
1pt enlever les personnes dont le forfait est fini
1pt détection des personnes qui ont fini le "tour" sur la file
2 pt affectation des personnes à une nouvelle file aléatoirement
pénalisation de 1 pt pour ceux qui enlèvent mal les personnes en cours d'itération sur la file
```

```
1 import java.util.*;
3 import javax.management.RuntimeErrorException;
5 public abstract class FilePersonne {
 private ArrayList<Personne> personnes;
 private ArrayList<FilePersonne> sorties;
9
 private int duree;
10
11
 public FilePersonne(int duree) {
12
 this.duree = duree;
13
 sorties = new ArrayList<FilePersonne >();
14
 personnes = new ArrayList<Personne>();
15
16
17
18
 public void ajouterPersonne(Personne p) {
19
 personnes.add(p);
20
21
 p. validation();
22
23
 public void ajouterSortie(FilePersonne file) {
24
 sorties.add(file);
25
26
27 //
 public Personne enlever() {
28 //
 return personnes.remove(0);
29 //
30
 public int size() {
31
 return personnes.size();
32
33
34
 public abstract int getNiveau();
35
36
 public void update() {
37
 ArrayList < Personne > toRemove = new ArrayList < Personne > ();
38
 ArrayList<Personne> toMove = new ArrayList<Personne>();
39
40
 for (Personne p: personnes) {
 'interdiction d'utiliser le else
41
 if(p.estForfaitFini()) {
42
43
 toRemove.add(p);
 System.out.println(p + "usortudeulaustationuau"+Temps.getTemps());
44
45
 continue;
46
47
 if(p.getTpsDernierPassage()+duree<Temps.getTemps()) {</pre>
 toMove.add(p);
48
 continue;
49
50
51
 for (Personne p:toRemove)
 personnes.remove(p);
53
54
 for (Personne p: toMove) {
55
 personnes.remove(p);
 int indexRand = (int)(sorties.size() * Math.random());
56
 int cptInf=0;
57
 \mathbf{while}(\mathbf{sorties.get}(\mathbf{indexRand}).\mathbf{get}(\mathbf{Niveau}()) > \mathbf{p.get}(\mathbf{Niveau}())  && \mathbf{cptInf} < 25) {
58
 indexRand = (int)(sorties.size() * Math.random());
59
 cptInf ++;
60
```

Q 7.3 (2 pts) Donner le code de la classe RemonteeMecanique répondant aux spécifications suivantes :

- La remontée mécanique possède une capacité entière, initialisée à la création de l'objet, en plus de la durée.
- La méthode update a le même comportement que celui de la classe mère, mais elle ajoute un affichage donnant le nombre de personne sur la structure par rapport à la capacité.
 - Note: il s'agit d'un simple affichage, pas de test à prévoir.
- Comme expliqué précédemment, toutes les remontées mécaniques ont un niveau fixé à 0 pour plus de simplicité.

```
0.5 constructeur
1 update mis à jour avec appel a super.update
0.5 getniveau
```

```
1 package exam2018;
3 public class RemonteeMecanique extends FilePersonne {
 private int capacite;
5
 public RemonteeMecanique(int duree, int capacite) {
7
 super(duree);
8
 this.capacite = capacite;
9
10
 public void update() {
11
 System.out.println("Il_{\sqcup}y_{\sqcup}a_{\sqcup}actuellement_{\sqcup}"+size()+ "personnes_{\sqcup}sur_{\sqcup}la_{\sqcup}remont\'ee");
12
13
 super.update();
14
15
 @Override
16
 public int getNiveau() {
17
18
 return 0;
19
20 }
```

Q 7.4 (1 pt) Donner le code de la classe Piste qui étend également FilePersonnes et possède un niveau et une durée.

```
1 public class Piste extends FilePersonne {
 private int niveau;
3
 public Piste(int duree, int niveau) {
4
 super(duree);
6
 this.niveau = niveau;
7
8
9
 public int getNiveau() {
10
 return niveau;
11
12
13 }
```

Q 7.5 (1 pt) Donner le code de la classe Depart qui étend RemonteeMecanique et a simplement une durée nulle (0) et un niveau 0. Cet héritage permet de gérer la capacité de la station.

Donner le code minimum de la classe sans ajouter de code inutile.

```
public class Depart extends RemonteeMecanique {

public Depart(int capacite) {

super(0, capacite);
}

Pénalisation en cas de redéfinition de getNiveau
```

Q 7.6 (OPT, 1 pt) Donner le code permettant de stocker et d'accéder au nombre total de personnes étant passées par le départ

```
— Attribut cpt
— Surcharge du ajouterPersonne + incrément cpt
— Accesseur cpt
```

Exercice 8 – Classe de test (6 pts)

Construire une station composée d'un départ, d'une remontée et de deux pistes (niveau 1 et 2) revenant en bas de la remontée. Ajouter 200 personnes au départ (20% de surfeur et 80% de skieurs) ayant des forfaits jour (50% de la population) ou demijournée (l'autre moitié de la population). Les personnes ont un niveau aléatoire tiré entre 1 et 5. Durant 300 itérations temporelles, faire évoluer la micro-station.

```
2 pts pour la construction de la liste chainee
2.5 pts pour la génération aléatoire de la population : gen forfait puis niveau aléatoire
1.5 pour la boucle temporelle (avec avancement du Temps)
⇒0.5 si tout faux mais bonne volonté
```

```
public static void main(String[] args) {
 // Construction de la station
 Piste bleue = new Piste (10, 2);
4
 Piste verte = new Piste (12, 1);
5
6
 Depart dep = new Depart (1000);
 RemonteeMecanique telesiege1 = new RemonteeMecanique(8, 300);
9
 // Liens entre les elements
10
 dep.ajouterSortie(telesiege1);
11
12
 telesiegel.ajouterSortie(verte);
13
 telesiege1.ajouterSortie(bleue);
 verte.ajouterSortie(telesiege1);
14
 bleue.ajouterSortie(telesiege1);
15
16
 // ajouter tout le monde dans la station
17
18
 int nbPersonnes = 200;
19
 for(int i=0; i<nbPersonnes; i++) {
20
 Forfait f;
21
 if(Math.random() > 0.5)
22
 f=Forfait.buildForfaitDJ();
23
24
 f=Forfait.buildForfaitJ();
25
26
```

```
if(Math.random() > 0.2)
27
 dep.ajouterPersonne(new Skieur((int) (Math.random() * 4)+1, f));
28
29
 dep.ajouterPersonne(new Surfeur((int) (Math.random() * 4)+1, f));
30
 }
31
32
 for(int iter = 0; iter < 200; iter++) {
33
 Temps.avancer();
34
 dep.update();
 telesiege1.update();
36
 verte.update();
37
38
 bleue.update();
 System.out.println("Time_:_"+Temps.getTemps());
39
 }
41
```

Rappel de documentation : ArrayList<Object>

Il faut ajouter la commande import java.util.ArrayList; en début de fichier pour utiliser les ArrayList.

- Instanciation : ArrayList<Object> a = new ArrayList<Object>();
- void add(Object o) : ajouter un élément à la fin
- Object get(int i) : accesseur à l'item i
- Object remove(int i): retirer l'élément et renvoyer l'élément à la position i
- int size() : retourner la taille de la liste
- boolean contains (Object o) retourne true si o existe dans la liste. Le test d'existence est réalisé en utilisant equals de o.