QCM SETMO Master SEMS année 2016-2017 lundi 9 octobre 2016

	lundi 9 octobre 2016	
NOM:		

Il peut avoir plusieurs réponses à certaines questions, indiquer <u>toutes</u> les réponses correctes. Les réponses correctes sont indiquées en vert.

Programmation orientée objet et Java

Qu'est-ce que le JDK ?

PRENOM:

- a. Une application Java
- b. L'ensemble des outils permettant de traiter un développement en langage Java
- c. L'ensemble des librairies de base du langage
- d. Cela n'a aucun rapport avec Java

Qu'est-ce que la JVM ?

- a. Une bibliothèque pour créer des programmes Java
- b. Un programme qui lit du byte code Java et l'exécute pour la machine courante
- c. Un interpréteur Java
- d. Cela n'a aucun rapport avec Java

Quels sont les notions fondamentales de la POO ?

- a. L'héritage
- b. Le polymorphisme
- c. Le développement séquentiel
- d. L'encapsulation

Qu'est-ce qu'une classe Java?

- a. Le plan pour créer des objets de cette classe
- b. Un fichier au format quelconque
- c. Une représentation d'un type construit par un programmeur
- d. Un code test pour une partie du logiciel

Qu'elles sont les particularités d'un constructeur ?

- a. Le mot void est indiqué comme type de retour
- b. Le compilateur en définit un dans certains cas qui peut être enlevé dans certains autres cas
- c. Il ne peut pas être surchargé
- d. Il est toujours utilisé avec le mot clé réservé new

Qu'est-ce qu'une interface ?

- a. Une classe concrète
- b. Un plan ne pouvant contenir que des déclarations de méthodes et des variables publiques et statiques
- c. Un outil permettant de modéliser l'héritage multiple (grr !)
- d. Un outil indiquant des spécifications que devront implémenter des classes

A quoi sert le caractère @ dans un code Java?

- a. A indiquer une adresse mail dans le code
- b. Un outil associé à la notion de Javadoc
- c. Permet de décrire une erreur dans le code
- d. Permet d'enrichir le code à l'aide d'annotations

Une annotation est un qualifieur qui peut être pris en compte par :

- a. uniquement le compilateur Java
- b. uniquement la JVM
- c. uniquement un environnement d'exécution
- d. éventuellement plusieurs des 3 cas précédents a), b), c)

A quoi peuvent servir les exceptions?

- a. A faire traiter des cas exceptionnels par le code appelant une méthode
- b. A enrichir la lisibilité du code
- c. A dérouter l'exécution d'un programme vers un traitant de cas exceptionnels spécifiques
- d. A hiérarchiser les types de cas exceptionnels

Qu'est-il possible de faire pour le traitement des exceptions ?

- a. On peut mettre un bloc finally qui sera toujours appelé
- b. On peut utiliser le mot clé throws pour repousser le traitement de l'exception dans l'appelant de la méthode courante
- c. On peut inclure un bloc try-catch pour traiter l'exception
- d. On est obligé de mettre un bloc finally

La généricité

- a. permet de construire des familles de classes traitant de types qui seront précisés plus tard dans le code
- b. permet de construire des ArrayList qui traite d'objets d'une classe précise
- c. permet l'héritage multiple
- d. n'existe pas en langage Java

Le ramasse-miettes Java permet

- a. De construire automatiquement des objets
- b. Une prise en charge par la JVM de la destruction des objets devenus inaccessibles
- c. L'allocation automatique des objets en entrée de bloc
- d. La désallocation automatique des objets en sortie de bloc

L'héritage


- a. permet de récupérer intégralement toutes les méthodes et données membre d'une classe
- b. permet de factoriser dans une classe des notions communes à plusieurs autres classes
- c. peut être multiple
- d. ne s'applique pas sur les interfaces

Le polymorphisme

- a. est une notion uniquement traitée à la compilation
- b. doit avoir l'héritage, la redéfinition de méthodes et une référence de classes de base pour être utilisé
- c. permet de lancer du code sans savoir lequel au moment de la compilation
- d. permet d'avoir des méthodes de même nom et de signatures différentes dans une classe

UML

Dans le diagramme suivant :


1ere question:

- a. ArrayAdapter<T> est une classe générique
- b. ArrayAdapter<T> dérive de la classe BaseAdapter
- c. ArrayAdapter<T> implémente l'interface BaseAdapter
- d. ArrayAdapter<T> est une interface

2ieme question:

- a. BaseAdapter est une classe abstraite
- b. BaseAdapter est une classe qui dérive des deux classes SpinnerAdapter et ListAdapter
- c. BaseAdapter est une classe qui implémente les deux interfaces SpinnerAdapter et ListAdapter
- d. BaseAdapter est une classe concrète

3ieme question:

- a. SpinnerAdapter et ListAdapter sont deux classes qui dérivent de la classe Adapter
- b. SpinnerAdapter et ListAdapter sont deux interfaces qui dérivent de l'interface Adapter
- c. SpinnerAdapter et ListAdapter sont deux interfaces qui implémentent l'interface Adapter
- d. SpinnerAdapter et ListAdapter sont les deux classes mère au sens de l'héritage de BaseAdapter

4ieme question:

- a. Adapter dérive Adapter View
- b. AdapterView dérive Adapter
- c. AdapterView et Adapter sont associées c'est-à-dire que dans le code de l'un peut apparaître l'autre
- d. Adapter est l'interface mère au sens de l'héritage des interfaces SpinnerAdapter et ListAdapter

5ieme question:

- a. AdapterView<T extends Adapter> est une classe générique
- b. AdapterView<T extends Adapter> est une classe abstraite
- c. T extends Adapter signifie que la classe qui devra être mise à la place de T doit dériver de Adapter
- d. T extends Adapter signifie que la classe qui devra être mise à la place de T doit être une classe ancêtre au sens de l'héritage de Adapter

6ieme question:

- a. AbsSpinner est une interface
- b. AbsSpinner est une classe dérivée de AdapterView<T extends Adapter>
- c. AbsSpinner est une classe abstraite
- d. AbsSpinner est un objet

7ieme question:

- a. Il est indiqué que AbsListView est à la fois une ListView et une GridView
- b. Il est indiqué qu'une ListView et une GridView sont des AbsListView
- c. Les objets des classes ListView et GridView ont les champs et les méthodes de la classe AdapterView<T extends Adapter>
- d. On peut créer des objets des classes ListView et GridView

Android

Pour Android, un AVD est :

- a. le pilote qui gère l'audio et la vidéo
- b. un émulateur de smartphone
- c. une bibliothèque avancée pour construire des interfaces utilisateur
- d. un débugger de code

L'interface graphique d'une activité a été définie dans un fichier main.xml mis dans le répertoire res\layout. Pour qu'une activité ait cette interface graphique il faut écrire le code :

```
a. setContentView("/res/layout/main.xml");
b. setContentView("\res\layout\main.xml");
c. setContentView(R.layout.main);
d. setGUI("main.xml");
```

Dans le fichier main.xml ci-dessus est déclaré <Button ... android:id="@+id/mon_bouton ... />" Pour repérer ce composant graphique Button dans le code Java de l'activité qui a chargé ce fichier main.xml, il faut écrire :

```
a. Button bt = (Button) findViewbyId(R.id.mon_bouton);
b. Button bt = (Button) findViewbyId(R.layout.mon_bouton);
c. Button bt = (Button) findViewbyId(R.main.mon_bouton);
d. Button bt = (Button) getGUIComponent("mon_bouton");
```

Le fichier AndroidManifest.xml d'une application Android

- a. décrit en xml l'interface graphique de l'application Android
- b. décrit la configuration de l'application Android (demande de permission d'accès à internet, déclaration des activity, etc.)
- c. décrit les redirections à effectuer lorsqu'une erreur d'exécution se produit
- d. peut être omis pour certaines Android apps

En android, la UI thread

- a. est la première thread lancée
- b. est rarement utilisée
- c. s'occupe essentiellement des connexions réseau
- d. traite les architectures client-serveur