UE Conception Orientée Objet

Méthodes et Types génériques et enum

Il est évident que tout code écrit n'a de sens que si il est correctement testé!

Exercice 1: Test (à faire avant le TP)

Récupérez l'archive fournie sur le portail.

Consultez le code et testez la classe scanner. TestScanner, vous pourrez utiliser la méthode saisieEntier pour les exercices suivants.

Exercice 2: Génériques

L'archive sur le portail contient différents fichiers pour vous aider dans vos tests.

A chaque fois étudiez le "main" fourni pour orienter votre travail. Après avoir complété le code des classes tel que demandé dans les exercices, testez vos solutions, qui doivent compiler sans aucun message d'avertissement ($\ll warning \gg$) sur le typage.

Le "main" fourni doit fonctionner sans aucune modification.

Puis vous décommenterez les lignes précédées du commentaire "NE COMPILE PAS", vous vérifierez alors que votre programme ne compile effectivement pas sans message et chercherez à comprendre pourquoi. S'il compile, c'est que votre réponse à la question est incorrecte!

Q 1. Méthode générique

Ecrire la méthode chose de la classe generics.ListChoser qui :

- affiche un menu présentant la liste des valeurs des éléments de la liste en leur associant un numéro d'ordre, 0 correspondant à "aucun", 1 au premier élément de la liste, 2 au second, etc.
- demande de saisir une valeur entre 0 et le nombre d'éléments de la liste (inclus), et répète cette demande tant que la saisie est incorrecte (voir la classe scanner. TestScanner),
- renvoie l'élément de la liste choisi (pas son indice!) ou null si 0 avait été choisi.

Dans cet exercice, la liste dans laquelle on choisit est évidemment typée, mais son type n'est pas connu initialement, et le type de retour de la méthode est du type des éléments de la liste. Il est donc nécessaire de rendre cette méthode **générique** (par rapport à ce type).

Testez votre solution à l'aide du code fourni dans le main de la classe generics.ListChoser.

Q 2 . "Contraintes" sur type générique

Q 2.1. Quelle **modification simple** faut il apporter à la méthode **chose** précédente pour qu'elle ne permette de choisir que dans une liste contenant des objets de type Legume, donc pas les Pomme.

Faites cette modification dans la classe generics.ListChoserLegume et testez la.

Q 2.2. Même question mais cette fois la méthode chose ne doit permettre que de choisir dans une liste contenant des objets de type Legume qui de plus sont Cloneable, donc pas les Rutabaga.

Faites la modification dans la classe generics.ListChoserLegumeCloneable et testez.

Q 3. Type générique

On s'intéresse à la modélisation de "ramasseur/poseur". Ces êtres étranges ne peuvent ramasser ou déposer qu'un objet d'un seul type donné défini. On trouve ainsi des ramasseurs de carottes (et exclusivement de carottes) ou de choux-fleurs ou encore de pommes.

Ces êtres ne peuvent porter qu'un seul objet du type qu'ils acceptent à la fois. Les fonctionnalités d'un objet ramasseur sont :

▷ prend pour ramassert un objet, qui est alors passé en paramètre, à condition qu'il n'en possède encore aucun, sinon une java.lang.IllegalStateException est levée.

- ▷ donne pour donner l'objet porté à un autre ramasseur, qui doit être d'un type compatible bien sûr, il ne se passe rien si il ne porte pas d'objet et une exception java.lang.IllegalStateException est levée si le destinataire porte déjà un objet.
- ⊳ il existe également un accesseur sur l'objet porté (dont le résultat sera null si aucun objet n'est porté).

Il faut donc ici créer un type Ramasseur paramétré par le type T des objets que le ramasseur peut ramasser, il aura un attribut de ce type et ses méthodes (les opérations qu'un ramasseur peut effectuer) dépendent de ce type.

Complétez la classe Ramasseur fournie, n'oubliez pas la javadoc, et faites les tests (ceux du fichier Ramasseur. java fournit et d'autres...).

Exercice 3: enum

Cet exercice a pour but de se (re)familiariser avec les enum et les méthodes "fournies avec". Vous devez donc chercher à utiliser <u>au mieux</u> les méthodes values, valueOf, ordinal, name.

- Q 1. Créez le type énuméré ArcEnCiel dont les valeurs sont les couleurs de l'arc-enciel : rouge, orange, jaune, vert, bleu, indigo, violet.
- Q 2. Test : créez un main qui
 - si un argument est fourni (chaîne de caractères), initialise une référence a de type
 ArcEnCiel avec l'objet ArcEnCiel dont l'identificateur correspond à cette chaîne
 si il existe, dans le cas contraire ou si aucun argument n'est fourni, on initialise
 a avec la valeur correspondant à orange.
 - $-\,$ initialise une référence avec la valeur qui suit a dans le type énuméré (avec $violet\,$ suivi de rouqe)
 - affiche toutes les valeurs définies dans ce type énuméré.
- **Q 3.** Définissez un type énuméré Jour (*lundi*, *mardi*, etc.) dont les valeurs disposent d'un attribut estTravaille qui indique si ce jour est ou non un jour travaillé, sa valeur est à false pour *samedi* et *dimanche* et à true pour les autres jours.

Les valeurs de ce type disposent de deux méthodes, l'une, appelée lendemain, renvoie le jour suivant dans la semaine, l'autre, appelée estTravaille, permet de savoir si le jour est ou non travaillé.

Créez un main pour tester ce type : à partir d'un nom de jour passé en paramètre on affiche à partir de ce jour les 7 jours de la semaine en précisant si ils sont ou non travaillés.

Q 4. Dans ce main, utilisez scanner. TestScanner pour saisir un entier correspondant à un numéro de jour dans la semaine et afficher la chaîne de caractères représentant ce jour (ainsi pour 2 on aura l'affichage de mercredi).