MOOC Intro POO Java

Corriges semaine 1

Les corrigés proposés correspondent à l'ordre des apprentissages : chaque corrigé correspond à la solution à laquelle vous pourriez aboutir au moyen des connaissances acquises jusqu'à la semaine correspondante.

Exercice 1 : cercle (classes et objets)

```
Voici une solution possible :
class TestCercle
/**
* Programme principal testanr les fonctionnalités de la classe Cercle
 public static void main(String[] args)
 Cercle c1 = new Cercle();
 Cercle c2 = new Cercle();
 Cercle c3 = new Cercle();
 c1.setCentre(1.0, 2.0);
 c1.setRayon(Math.sqrt(5.0)); // passe par (0, 0)
 c2.setCentre(-2.0, 1.0);
 c2.setRayon(2.25); // 2.25 > sqrt(5) => inclus le point (0, 0)
 c3.setCentre(-2.0, -5.0);
 c3.setRayon(1.0);
 System.out.println("Surface de c1 : " + c1.surface());
 System.out.println("Surface de c2 : " + c2.surface());
System.out.println("Surface de c3 : " + c3.surface());
 afficherPosition("c1", c1, 0.0, 0.0);
 afficherPosition("c2", c2, 0.0, 0.0);
 afficherPosition("c3", c3, 0.0, 0.0);
 /* Méthode utilitaire affichant si un point est en dehors ou en dedans
 * d'un cercle donné
 * @param c : le cercle
 * @param x, y: les coordonnées du point
 * @paramm nom : le nom donné au cercle pour l'affichage
 static void afficherPosition(String nom, Cercle c, double x, double y)
 {
 System.out.print("Position du point (" + x + ", " + y + ") : ");
 if (c.estInterieur(x,y))
 System.out.print("dans ");
 }
 else
 System.out.print("hors de ");
 System.out.println(nom);
}
/* Classe Cercle
class Cercle {
 private double rayon;
 private double x; // abscisse du centre
 private double y; // ordonnée du centre
 // calcul de la surface du cercle
```

}

Exercice 2 : tour de magie (classes et objets)

```
Voici une solution possible :
import java.util.Scanner;
class Magie
  // L'histoire générale :
 public static void main(String[] args) {
 Spectateur thorin = new Spectateur();
 // Il était une fois un spectateur...
 // ...qui venait voir un spectacle (!!)...
 thorin.arriver();
 Magicien gandalf = new Magicien();
 // ...où un magicien...
 Assistant bilbo = new Assistant();
 // ...et son assistant...
 // ...lui firent un tour fantastique
 gandalf.tourDeMagie(bilbo, thorin);
 }
}
// un bout de papier... pour ce tour de magie
class Papier {
 // les données sur le papier
 private int age;
 private int argent;
 // on peut écrire sur le papier
 public void ecrire(int unAge, int unMontant) {
 age = unAge;
 argent = unMontant;
 }
 // et on peu lire les données depuis le papier
 public int lireAge() { return age ; }
 public int lireArgent() { return argent; }
// -----
class Assistant {
 /* l'assistant mémorise dans son cerveau les valeurs lues
 * et le resultat du calcul.
 private int ageLu;
 private int argentLu;
 private int resultat;
 public void lire(Papier billet) {
 System.out.println("[Assistant] (je lis le papier)");
 ageLu = billet.lireAge();
 argentLu = billet.lireArgent();
 public void calculer() {
 System.out.println("[Assistant] (je calcule mentalement)");
 resultat = ageLu * 2;
 resultat += 5;
 resultat *= 50;
 resultat += argentLu;
 resultat -= 365;
 }
 public int annoncer() {
 System.out.println("[Assistant] J'annonce : " + resultat + " !" );
 return resultat;
}
class Spectateur {
 // pour le moment a prendre comme tel (vu dans le MOOC précédent)
 // nous y reviendrons dans ce cours:
 private final static Scanner clavier = new Scanner(System.in);
```

```
// Les spécificités du spectateur
 private int age;
 private int argent;
 // lorsqu'il entre dans la salle (avant il n'existe pas pour nous)
 public void arriver() {
 System.out.println("[Spectateur] (j'entre en scène)");
 System.out.print("Quel âge ai-je ? ");
 age = clavier.nextInt();
 do {
 System.out.print("Combien d'argent ai-je en poche (<100) ? ");
 argent = clavier.nextInt();
 } while (argent >= 100);
 System.out.println("[Spectateur] (j'ai un montant qui convient)");
 /* Dans cette modélisation on suppose que le papier
 n'appartient à personne : il a été par exemple trouvé
 dans la salle de spectacle
 // écrit sur un papier
 public void ecrire(Papier billet) {
 System.out.println("[Spectateur] (j'écris le papier)");
 billet.ecrire(age, argent);
}
class Magicien {
 // ce que le magicien doit deviner:
 private int ageDevine;
 private int argentDevine;
 // pour faire son tour, le magicien a besoin d'au moins
 // un spectateur et d'un assistant
 public void tourDeMagie(Assistant fidele, Spectateur quidam) {
 Papier billet = new Papier();
 System.out.println("[Magicien] un petit tour de magie...");
 // le magicien donne ses instructions :
 quidam.ecrire(billet);
 fidele.lire(billet);
 fidele.calculer();
 calculer(fidele.annoncer());
 annoncer();
 // partie privée ici car seul le magicien sait ce qu'il doit
 // faire dans son tour
 private void calculer(int resultatRecu) {
 resultatRecu += 115;
 ageDevine = resultatRecu / 100;
 argentDevine = resultatRecu % 100;
 }
 private void annoncer() {
 System.out.println("[Magicien] "
 + " - hum... je vois que vous êtes agé de "
 + ageDevine + " ans ");
 System.out.println("
 et que vous avez " + argentDevine + " francs suisses en poche !");
}
}
```

Exercice 3 : géométrie (classes et objets)

```
Voici une solution possible :
import java.util.Scanner;
class Geometrie {
* Le programme principal se contente de construire un
 * triangle, d'afficher son périmètre et d'afficher
 * s'il est isocèle ou non.
 private static Scanner scanner = new Scanner(System.in);
 public static void main(String[] args) {
 Point p1 = new Point();
 Point p2 = new Point();
 Point p3 = new Point();
 Triangle t = new Triangle();
 initPoint(p1);
 initPoint(p2);
 initPoint(p3);
 t.setSommets(p1, p2, p3);
 double perimetre = t.calculerPerimetre();
 System.out.println("Perimetre : " + perimetre);
 boolean isocele = t.testerIsocele();
 if (isocele)
 System.out.println("Le triangle est isocèle");
 System.out.println("Le triangle n'est pas isocèle");
 }
 /* Initialisation d'un point
 * on fait le choix de traiter les données entrées par l'utilisateur
 * en dehors de la méthode d'initialisation de l'objet Point
 * ceci permettrait de garantir que l'on ne fournit que des valeurs
 * valides à la méthode initilalisant le point
 * (non traités ici mais que vous pouvez ajouter en extension)
 static void initPoint(Point p) {
 double x = 0;
 double y = 0;
 System.out.println("Construction d'un nouveau point");
 System.out.print(" Veuillez entrer x : ");
 x = scanner.nextDouble();
 System.out.print(" Veuillez entrer y : ");
 y = scanner.nextDouble();
 // eventuellement des tests d'intégrité des données lues
 // et donner plusieurs chances de saisie à l'utilisateur
 p.init(x,y);
 }
}
class Triangle {
 private Point p1, p2, p3;
 private double longueur1, longueur2, longueur3;
 * Affecte des valeurs aux sommets
 * à remplacer impérativement par un constructeur adéquat
 * dès la semaine prochaine
 public void setSommets(Point point1, Point point2, Point point3) {
 p1 = point1;
 p2 = point2;
 p3 = point3;
 // Les distances sont calculées et stockées dans des
 // attributs. Les méthodes calculerPerimetre et testerIsocele
 // peuvent ainsi accéder aux valeurs précalculées et nous évitons
```

```
// de les recalculer plusieurs fois.
 longueur1 = p1.calculerDistance(p2);
 longueur2 = p2.calculerDistance(p3);
 longueur3 = p3.calculerDistance(p1);
 * Calcul du perimètre de l'instance courante (this).
 \star @return le perimetre sous la forme d'un double
 public double calculerPerimetre() {
 return (longueur1 + longueur2 + longueur3);
 * Teste si l'instance courante (this) est un triangle isocèle
 \star @return true si le triangle est isocèle et false sinon
 public boolean testerIsocele() {
 return (longueur1 == longueur2
 || longueur2 == longueur3
 || longueur3 == longueur1);
class Point {
 private double x, y;
 * encore un constructeur en devenir
 public void init(double x, double y) {
 this.x = x;
 this.y = y;
 public double getX() {
 return x;
 public double getY() {
 return y;
 * Calcule la distance entre this et un point p
 * @param p un Point par rapport auquel on calcule la distance
 * @return la distance de this à p
 public double calculerDistance(Point p) {
 // Calcule la distance entre deux points. Le premier point est
 // l'objet actuel (this). Le deuxième point (p) est envoyé en
 // paramètre.
 double x1 = this.x;
 double y1 = this.y;
 double x2 = p.getX();
 double y2 = p.getY();
 double xdiff = x1 - x2;
 double ydiff = y1 - y2;
 double somme = xdiff * xdiff + ydiff * ydiff;
 double distance = Math.sqrt(somme);
 return distance;
 }
}
```